Mississippi River Sediment Availability Study: Summary of Available Data by Sandro Filippo **PURPOSE:** This Coastal and Hydraulics Engineering Technical Note (CHETN) summarizes research about the sediment data of the Lower Mississippi River and its tributaries in support of the project "Mississippi River Sediment Availability Study (MRSAS) Considering Sensitivity to Climate Change Effects on River Water Discharge." The MRSAS involves exploring a sensitivity range of river water discharge linked to climate change effects, such as changing watershed precipitation patterns and sea level rise. The goal is demonstrating a capability for prognosticating long-term variability and uncertainty in river suspended sediment availability to support investigation of large-scale sediment diversion alternative tradeoffs in coastal Louisiana, considering resource limitations. This CHETN presents an inventory of the sediment data available from different sources and reports, including the U.S. Army Corps of Engineers (USACE) Districts, U.S. Geological Survey (USGS), Technical Reports (Thorne et al. 2008, 2001; Demas and Curwick 1987). **BACKGROUND:** Several studies and reports describe how land loss and the degradation of the Louisiana coastal ecosystem are the result of both natural and human induced factors. Establishing the relative contribution of natural and human-induced factors is difficult in many cases. Changes in hydrologic and ecologic processes manifest gradually over decades and over large areas, while other effects occur over relatively short durations and impact localized areas, as was the case after Hurricanes Katrina and Rita. Most of these studies indicate that natural factors of coastal land loss and ecosystem degradation include: geologic faulting, subsidence, compaction of sediment, river floods, global sea level change, prevailing daily wave erosion, and periodically occurring tropical storm events. To reduce land-loss and restore natural features of coastal Louisiana, the Water Resources Development Act of 2007 - Title VII presents several solutions (Heikkila et al. 2008). These solutions include flood and storm damage reduction and the remediation of damaged ecosystems. These are separated into short-term priorities and long-term planning. More specifically, long-term planning goals involve creating multiple lines of defense against storms and hurricanes. Short-term priorities include projects which have been identified as having the potential to impact the largest area of degraded wetland, thus having the greatest potential for near-term wetland restoration (Heikkila et al. 2008). The sediment load of the Mississippi River has been reduced through lock and dam construction and bank stabilization in the Mississippi basin and this fact could adversely impact the effectiveness of diversion plans (National Research Council 2008; Kesel et al. 1992; Blum and Roberts 2009). Figure 1 shows the evolution of suspended-sediment discharge loads (tons/year) for the lower Mississippi River at Tarbert Landing, MS, and the Atchafalaya River at Simmesport, LA, for the period from 1975 to 2008. The curves show the decrease of suspended-sediment | including suggestions for reducing | completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | arters Services, Directorate for Ir | nformation Operations and Reports | s, 1215 Jefferson Davis | Highway, Suite 1204, Arlington | |--|--|-------------------------------------|-----------------------------------|------------------------------|------------------------------------| | 1. REPORT DATE JUN 2010 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2010 | ERED
0 to 00-00-2010 | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | = = | Sediment Availabilit | y Study: Summar | y of Available | 5b. GRANT NUM | MBER | | Data | | | | 5c. PROGRAM I | ELEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT N | UMBER | | | | | | 5e. TASK NUMI | BER | | | | | | 5f. WORK UNIT | NUMBER | | U.S. Army Engine | ZATION NAME(S) AND AI
er Research and Devitory,3909 Halls Fer
180-6199 | velopment Center, | Coastal and | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
EER | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | IONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distribut | ion unlimited | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT | b. ABSTRACT | c. THIS PAGE | Same as | 31 | 31,51522 1216011 | unclassified Report (SAR) Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** unclassified unclassified Form Approved OMB No. 0704-0188 Figure 1. Suspended-sediment discharge for lower Mississippi River at Tarbert Landing, MS, and for Atchafalaya River at Simmesport, LA (USGS data, Blum and Roberts 2009). load over time. Because modern loads are less than the time-averaged rates for sediment storage that was necessary to construct the late Holocene delta plain, the modern delta plain is supply limited (Blum and Roberts 2009). The average suspended-sediment load for the Mississippi River at Tarbert Landing, MS, in the decade 1999-2008 was 123 million tons/year versus 134 million tons/year in the prior decade 1989-1998. For the Atchafalaya River at Simmesport, LA, the numbers are 48 millions of tons/year (1999-2008) versus 75 millions of tons/year (1989-1998). The Mississippi River is one of the most artificially regulated rivers in the world. According to Kesel et al. (1992), it is difficult to examine the natural meandering processes, which are often altered or masked by human modifications. According to Kesel (2003) the construction of locks and dams on major tributaries and placement of revetments on the main-stem channel have greatly reduced the natural sediment input to the river. Prior to the 1930s, when major modifications were introduced, the Lower Mississippi River was an aggrading meandering river and the flood plain was the major sediment source due to bank caving. Today the flood plain provides only a minor amount of sediment and the major degradation to the channel, including the growth of channel bars, has occurred as a result of these engineered modifications. The study of Kesel (2003) also indicates that the different geomorphic regions respond to modifications in different ways. Finally, in evaluating long-term trends in fluvial sediment concentration data, it is critical to recognize uncertainties due to variations in sampling methodology during different time periods. Prior to the 1950s, sediment data were collected with non-isokinetic samplers and these data may be non-correlative with sediment concentration data collected with modern samplers. **TRENDS IN SEDIMENT SUPPLY:** The Lower Mississippi River, extending from Cairo, IL, to the Gulf of Mexico, annually transports approximately 170 million tons of suspended sediment (Thorne et al. 2008). Most studies of sediment movement report a large decrease in measured suspended-sediment loads at selected monitoring stations along the Mississippi River over the last 50 years (Blum and Roberts 2009; Kesel 1988; Dardeau and Causey 1990). There is an indication that bed material load may have increased since the 1940s, based on analysis of morphological changes observed along the river that have led to an overall increase in slope and available stream power, coupled with the fact that bed material sizes along the river have remained almost constant (Biedenharn et al. 2000). Probably the overall decrease in total measured loads in the Lower Mississippi River masks an increase in the amount of bed material load carried by the river, causing implications for the morphological evolution of the channel as it responds to flow events and past engineering interventions (Thorne et al. 2000). Other studies about changes in morphology, behavior and trends of sediment transportation on the Lower Mississippi River are related in: Thorne et al. (2001), Kesel et al. (1992), Kesel (1992, 2003), Biedenharn et al. (1999), Demas and Curwick (1987), Smith and Winkley (1996), Albertson and Patrick (1996), Harmar et al. (2005), and Julien and Vensel (2005). To rebuild wetlands and barrier islands, investigations of the Louisiana Coastal Protection and Restoration (LACPR) team (USACE 2009) indicated that, in addition to riverine sediments from proposed diversions along the Mississippi Rivers and its Tributaries (MR&T), significant sediment would need to be acquired either from offshore sources or from interior bay and lake bottoms. Offshore sources represent relatively costly options. These sediments potentially introduce a highly saline component into less saline and fresh water environments, possibly producing adverse responses and adjustment periods prior to the return of system equilibrium at a new state. Removal of sediment from interior water bottoms can alter the hydrodynamics of the estuaries and may have far reaching impacts (USACE 2009). **AVAILABLE SEDIMENT DATA - RESEARCH METHODOLOGY:** The first phase of the MRSAS project involved conducting an inventory of available discharge, stage and sediment data to define the sites that will be investigated. This search was based mainly on the following sources and reports: USACE Districts, USGS, and three Technical Reports
(Thorne et al. 2008, 2001; Demas and Curwick 1987). This CHETN presents an overview of the sites that have extensive sediment data, and those with limited data. Despite the fact that bedload is clearly an important component of sediment availability, this technical note and the MRSAS project focus mainly on suspended sediment. The methodology of investigation and documentation of the available sediment data in this search considered the following criteria and aspects: - Coverage includes the Lower Mississippi River and the main stations of the tributaries. For the tributaries, stations considered were those closest to the main stream of the Lower Mississippi River. - The tributaries included in this study are the Ohio, Middle Mississippi, Obion, Hatchie, Wolf, St. Francis, White, Arkansas, Yazoo, Big Black, Bayou Pierre, Homochitto, and Buffalo rivers (Figure 2). The Old River Control Structure as well as the Red, and Atchafalaya rivers were also included. • Consultation was made to the extensive and significant reports by Thorne et al. (2008, 2001) and their attachments as well as the information available on the CD-ROM that accompanies the report. Figure 2 shows the USGS and USACE stations reported in this study, including other stations presented in the consulted reports. Many stations are operated in cooperation between USGS, USACE, and other organizations. Figure 2. Lower Mississippi River and main tributaries - USGS and USACE stations. The results of the search, concerning available sediment, discharge, and stage data are presented in the Appendices A, B, C, D, and E: - Appendix A: A summary of sediment, discharge, and gage height available from the USGS Surface-Water Data Web-site, http://waterdata.usgs.gov/nwis/sw, for 80 stations. Available historical daily, monthly, and annual data are summarized, including the count of records. It also provides available USGS water-quality data for sediments, including the period of record, count, and type of sediment. Other available historical daily data records (temperature, precipitation and salinity) are provided in Tables 1 to 5. - Appendix B: The USGS sediment parameter codes to support Appendix A (Table 6). - Appendix C: A summary of available sediment, discharge, and gage readings data reported by the studies of Thorne et al. (2008, 2001), Demas and Curwick (1987) and Robbins (1977). It also summarizes the sampling strategies for sediment (type of sampler, number of verticals, samples per vertical) when the information is available in these reports. (Tables 7 to 10). - Appendix D: A summary of daily stage data available for 68 gage stations of the USACE Districts in the Lower Mississippi River and tributaries, showing the beginning date for stage data available in the RiverGages.com Web site and the oldest date (year) for available stage data in USACE Districts (Table 11). - Appendix E: A summary of sources for sediment, discharge, gage height, and hydrographic surveys (charts and maps). It also includes the links to Web pages where the information is available. **Inventory Presented in Reports.** Thorne et al. (2008, 2001) and Robbins (1977) collected extensive data from different sources. Demas and Curwick (1987) shows the results of measurements during a specific period (1982-1985) for the Lower Mississippi River. This sequence of reports for the Lower Mississippi River are very important because they compiled data from existing measured sediments for use in subsequent investigations. The purpose of the Robbins (1977) report entitled "Suspended-sediment and Bed Material Studies on the Lower Mississippi River" was to show the data that had been collected and analyzed to date (1929-1974) and to demonstrate trends in quantities and sizes of suspended and bed sediments for the USACE Vicksburg District. The data was available for Vicksburg and Arkansas City on the Mississippi River for study periods from 1929 to 1932 and 1967 to 1974. The earlier records were used in additional studies and are particularly important because they provide data on the sediment transport characteristics of the river prior to the reported decrease in sediment loads associated with the wide-scale engineering and management actions performed under the MR&T Project (Thorne et al. 2008). The report of Demas and Curwick (1987) was a cooperative effort between the Louisiana Department of Transportation and Development and the USGS. This effort included collecting monthly suspended-sediment from December 1982 to February 1985 at eight fixed sites from Tarbert Landing, MS, to Venice, LA; a total distance of 295.6 river miles. Several of the sites were also sampled for bed material. The sediment data published in that report includes suspended-sediment concentrations, suspended-sediment and bed material particle size distributions. Discharge was concurrently measured with water-quality sampling. The technical reports titled "Sediment Transport in the Lower Mississippi River" (Thorne et al. 2000) and "Morphodynamics of the Mississippi River" (Thorne et al. 2001) investigated the recent history of sediment transport in the Lower Mississippi River. The second study was contracted to expand the scope of the first study, specifically to conduct initial data analysis using the database compiled in the sediment transport study. To achieve these objectives, the authors located and collected historical records of suspended load concentration, discharge and bed size gradation measurements from USACE and USGS archives for the Lower Mississippi Valley. The researchers compiled all data into a spreadsheet database and developed computer macros to perform a range of quality control checks to detect errors and inconsistencies. One of the specific objectives was to perform selected initial evaluation of spatial and temporal trends in sediment loads for fine and coarse fractions over the period of record. Years later, Thorne et al. (2008) produced the report "Current and Historical Sediment Loads in the Lower Mississippi River," whose focus was measured suspended-sediment loads in the Lower Mississippi River. The project also collected information on the behavior of sediment at diversions. Statistical techniques were used to analyze database records from selected stations (especially Tarbert Landing) to establish how sediment loads changed historically and to examine how they vary seasonally, annually, and decadally. The study used records of measured loads and dredging to assess the availability of the sediment in the Mississippi River. These data sources were built upon as a database of existing suspended-sediment and bed-material measurements, compiled by Thorne et al. (2001), and include sediment measurements collected on the Lower Mississippi River, Atchafalaya River, Red River, and the Old River since the 1970s. Some features of the Thorne et al. (2008) report are: - Extended the existing database for the Lower Mississippi River by compiling all available historic measurements within the USACE Vicksburg District and the New Orleans District (i.e., downstream from Arkansas City) from a variety of sources including: Vicksburg District, New Orleans District, USGS, and a wide range of historical records extending back to the 1850s. - All of the data that have been compiled as part of the Thorne et al. (2008) study, and the earlier study in 2001, was included on a CD-ROM. - Data were obtained in a variety of formats and with differing amounts and types of post-collection processing from the original field measurements. - A summary of post-1930 data sets were presented including the sampling locations, the organization undertaking the data collection, the time covered, and a brief description of information contained within each data set. - A pre-1930 data inventory was presented including the collector, period, location, sampling frequency and strategy, and laboratory analysis and results, where they were known. **Search in USGS Database.** The USGS provide real-time data, daily values summarized from time-series data, and statistics computed from approved daily mean time-series data at each site, including historical values for daily, monthly, and annual (water year or calendar year) time periods. Two basic types of sediment records are published by the USGS: daily and periodic. According to the USGS Web site http://co.water.usgs.gov/sediment/introduction.html, daily records are prepared for sites where sufficient determination of sediment concentration and water discharge are obtained to justify computation of daily sediment discharge. The end product is a tabulation of daily streamflow, daily mean concentration of suspended sediment, and daily suspended-sediment discharge. These data are provided by the National Water Information (NWIS) Interface using the USGS Surface-Water http://waterdata.usgs.gov/nwis/sw. For the data search presented in this CHETN, information from 80 stations was collected from the USGS Web database stations, for the Lower Mississippi River, tributaries, and Atchafalaya River. Some results of the search in the USGS Database through the NWIS Web are presented below and in Appendix A. Since the data in the NWIS Web site are updated periodically, the numbers could be different for the present. The information from the NWIS web site was retrieved on 12 July 2009. **Suspended-Sediment Daily Data from USGS Database.** Figure 3 shows the stations that have daily data for suspended sediment load (USGS code #80155) and the period of record for which this data is available. The stations are the Middle Mississippi River at St Louis, MO (USGS 07010000); Chester, IL (USGS 07020500); and Thebes, IL (USGS 07022000); the Lower Mississippi River at Tarbert Landing, MS (USGS 07295100); and the Atchafalaya River at Simmesport, LA (USGS 07381490). For St. Louis, Chester, and Thebes the USGS database also provides daily data for suspended-sediment concentration (USGS code #80154). The daily
suspended sediment data for the Mississippi River at Tarbert Landing and Atchafalaya River at the Simmesport stations were calculated using a program developed by USACE in the 1970s (C. R. Demas, personal communication, 6 October 2009 and A. J. Horowitz, personal communication, 30 July 2009). | RIVER / USGS Site | 71 | 72 | 2 7 | 3 7 | 4 7 | 5 7 | 76 7 | 7 7 | 78 | 79 | 80 | 81 8 | 32 8 | 83 8 | 34 8 | 35 8 | 36 8 | 37 | 88 | 89 | 90 | 91 | 92 | 93 | 94 | 95 | 96 | 97 | 98 | 99 | 00 (|)1 0 | 2 03 | 3 04 | 1 05 | 06 | 07 | 08 | 09 | No. of Daily
Records | |--|----|----|-----|-----|-----|-----|------|-----|----|----|------|------|------|------|------|------|------|----|----|----|----|----|----|----|----|----|----|----|----|----|------|------|------|------|------|----|----|------|----|-------------------------| | MIDDLE MISSISSIPPI at St Louis, MO | | | | | | | | | | | 1980 |) | 2 | 2008 | | 10,226 | | MIDDLE MISSISSIPPI at Chester, IL | | | | | | | | | | | | 1 | 982 | 2 | 2 | 2008 | | 9,346 | | MIDDLE MISSISSIPPI at Thebes, IL | | | | | | | | | | | | 1 | 982 | 2 | 2 | 2008 | | 9,378 | | LOWER MISSISSIPPI at Tarbert Landing, MS | | | | | 1 | 975 | 2 | 2008 | | 12,053 | | ATCHAFALAYA at Simmesport, LA | | 19 | 72 | 2 | 2008 | | 13,148 | Figure 3. Stations with suspended-sediment daily data (#80155 - suspended-sediment discharge, tons per day) for Lower Mississippi and Atchafalaya Rivers - USGS Surface-Water Data. **Sediment Data from USGS Water-Quality Database.** The USGS NWIS Web site provides the observations/measurements for water-quality samples. Appendix A presents the sediment data available from water-quality sampling, including the period, count, and type of records (see Appendix B for parameter codes). Figures 4 and 5 show the count and time period of records for sediment data available from water quality sampling from 40 of the 80 stations reported in this search. The St. Francis River stations at Lake City, AR (USGS 07040450); Riverfront, AR (USGS 07047900); Fisk, MO (USGS 07040000); and St. Francis, AR (07040100), have the greatest number of sediment water-quality records, over 3,000, collected over a long period of record, at least 33 years (Figures 4 and 5). The Lower Mississippi River at Tarbert Landing and Atchafalaya River at Simmesport also have a large number of samples (over 2,800) collected over a long period of record (37 years). Generally, the sediment data from water-quality field samples are sparse, not continuous. The most common parameters found in the USGS water-quality database are: #80154 (suspended-sediment concentration, milligrams per liter); #80155 (suspended-sediment discharge, tons per day); and #70331 (suspended-sediment, sieve diameter, percent smaller than 0.0625 mm). However, some available data for parameters codes related to bed material load (#80158, 80160, 80163, 80164, etc) are also available. Figure 4. Count of records for sediment data available from USGS Water-quality sampling for Lower Mississippi River and main tributaries (status on 12 July 2009). Figure 5. Period of records for sediment data available from USGS Water-quality sampling. Stations for Lower Mississippi River and tributaries, including Atchafalaya River (status on 12 July 2009). **Water-Discharge from USGS Database.** Figure 6 shows 62 of 80 stations that have daily discharge data on the USGS Web site. On the main stem of the Mississippi River, stations with long record periods include: St Louis, MO. Thebes, IL, Memphis, TN, Helena, AR, Arkansas City, AR, Vicksburg, MS, and Baton Rouge, LA. The Mississippi River at Vicksburg, MS, has a long period of daily discharge data, but actually the USGS Web site presents water discharge data only for the 2008-2009 period. The Mississippi River at St Louis, MO, has the longest period of record (1861-2009) and the greatest number of records (54,249) for water-discharge. The USGS web site also provides the Hydro-Climatic Data Network (HCDN) that consists of stream flow records for 1,659 sites throughout the United States and its territories. These sites are unaffected by artificial diversions, storage, or other works of man in or on the natural stream channels or in the watershed and are intended to provide an account of hydrologic responses to fluctuations in climate. Records cumulatively span the period 1874 through 1988, inclusive, and Figure 6. Period of daily discharge data for Lower Mississippi River and tributaries, including Atchafalaya Rivers - USGS Surface-Water Data (status on 12 July 2009). represent a total of 73,231 water years of information. The records include tables of daily, monthly, and annual data. For the main stem of the Lower Mississippi River, the HCDN provides the following discharge datasets (site number/site name/period/number water years): - 07032000 Mississippi River at Memphis, TN: 1934-1988 (54 water years). - 07265450 Mississippi River nr Arkansas City, AR: 1929-1980 (52 water years). - 07289000 Mississippi River at Vicksburg, MS: 1932-1988 (57 water years). **Stage Data from USACE Database.** Table 11 in Appendix D shows a list of 68 gage stations of the USACE Districts in the Lower Mississippi River and tributaries, showing the beginning date for stage data available in the RiverGages.com web site and the beginning year for stage data available in USACE Districts. The web page "RiverGages.com" shows the water levels of rivers and lakes from USACE Districts. Water level data can be searched by district, basin, stream state, and city. On the USACE Districts web sites, stage data can be different from the RiverGages.com. Table 11 also shows the beginning year for stage data available on USACE Districts. The following stations can be highlighted in terms of oldest beginning year for stage data: - Middle Mississippi River and tributaries: Chester, IL (1891), St. Louis, MO (1861), and Cairo, IL (1858). - Lower Mississippi River: New Madrid, MO (1879), Memphis, TN (1871), Helena, AR (1871), Natchez, MS (1871), Vicksburg, MS (1901), Red River Landing, LA (1851), Donaldsonville, LA (1890), Baton Rouge, LA (1872), New Orleans (Carrollton), LA (1872), and Head of Passes, LA (1875). - Atchafalaya River: Simmesport, LA (1887), and Melville, LA (1885). For some stations, historical water discharge data can also be founded in USACE Districts web pages. **Dredging Data from USACE New Orleans District.** The last line of Table 10 (part 3) presents a summary of dredging material data provided by the New Orleans District. These dredging material data are partial and cover the period of 1996 until 2008 (almost 1,500 sample records). The map in Figure 7 identifies three main regions between Baton Rouge and the Gulf of Mexico, LA. Almost 87 percent of available dredging sample data is located in group 3 (Figure 8). These data include particle size distribution reports with the percentage of cobbles, gravel, sand, silt, and clay. A spreadsheet in Excel format contains sample location, time, visual classification of soil, and the following parameters: D_{50} (median particle size), Cu (uniformity coefficient), Cc (curvature coefficient), density, porosity and Phi Angle. Generally, the D_{50} is used in bed load equations to represent the size of the material. Figure 7. Location and number of dredging sample points from USACE New Orleans District. Figure 8. Location and number of dredging sampling points – group 3. **CONCLUSIONS ABOUT THIS SEARCH:** This CHETN presents an overview of sediment data available for the Lower Mississippi River and tributaries, including the middle parts of the Mississippi and Atchafalaya Rivers. Only a few gage stations record daily suspended-sediment data. For the Atchafalaya River at Simmesport, LA, the Mississippi River at Tarbert Landing, MS, and some stations located in the middle part of the Mississippi River, continuous daily data are available based on field measurements and mathematical approach. In terms of water-quality data, the tributary St. Francis River provides the largest number of records in the USGS database. These conclusions are based on the data available in the web pages and as provided by the consulted reports. ACKNOWLEDGMENTS: The author would like to thank to Dr. Jeffrey P. Waters, Chief of Coastal Engineering Branch of the Coastal and Hydraulics Laboratory (CHL), and Regional Sediment Management (RSM) Research Program Manager; and Dr. Barbara A. Kleiss, Director of the Louisiana Coastal Area Science and Technology Program, for providing funds to support the MRSAS project. Thanks also to Dr. Lisa Hubbard, River Engineering Branch Chief, and Dr. Earl Edris, Hydraulic Systems Branch Chief, for the integration of efforts between branches to conduct this project. Thanks to USACE New Orleans District for providing sediment and dredging material data. Many thanks to Charles R. Demas, USGS director of the Louisiana Water Science Center, and to Dr. Arthur J. Horowitz and Dr. John R. Gray, USGS, for the great support to clarify the issues of sediment data. Thanks also to Pedro Lorenzo Barreto, contract student of the Institutional Summer Research Internship Program 2009 (ERDC/University of Puerto Rico at Mayagüez), for the contributions to search and to prepare data for the MRSAS project. **ADDITIONAL INFORMATION:** This CHETN was prepared as part of the project "Mississippi River Sediment Availability Study (MRSAS) Considering Sensitivity to Climate Change Effects on River Water Discharge" by CHL, U.S. Army Engineer Research and Development Center. The team members of the MRSAS project are MAJ/Dr. Sandro Filippo, Brazilian Exchange Officer, Dr. Bernard B. Hsieh, Research Hydraulic Engineer, Dr.
Andrew Morang, Research Physical Scientist, Charles D. Little, Research Hydraulic Engineer, C. Fred Pinkard, Jr., Research Hydraulic Engineer, Ronald E. Heath, Research Hydraulic Engineer, and Dr. Jay J. Ratcliff, Research Hydraulic Engineer, CHL; and Edmond J. Russo Jr., Research Hydraulic Engineer, Chief of Ecosystem Evaluation and Engineering Division, Environmental Laboratory, U.S. Army Engineer Research and Development Center. Questions about this CHETN can be addressed to MAJ/Dr. Sandro Filippo (601-501-4155; sand.filippo@gmail.com) or Dr. Andrew Morang (601-634-2064; Andrew.Morang@usace.army.mil). This CHETN should be cited as follows: Filippo, S. 2010. *Mississippi River sediment availability study: Summary of available data*. Coastal and Hydraulics Engineering Technical Note ERDC/CHL CHETN-IX-22. Vicksburg, MS: U.S. Army Engineer Research and Development Center. http://chl.erdc.usace.army.mil/chetn/. #### REFERENCES - Albertson, P. E., and D. M. Patrick. 1996. Lower Mississippi River tributaries: Contributions to the collective science concerning the "Father of Waters." *Engineering Geology* 45(1-4):383-413. - Barras, J. A. 2006. *Land area change in coastal Louisiana after the 2005 hurricanes: A series of three maps.* U.S. Geological Survey Open-File Report 06-1274. - Barras, J., S. Beville, D. Britsch, S. Hartley, S. Hawes, J. Johnston, P. Kemp, Q. Kinler, A. Martucci, J. Porthouse, D. Reed, K. Roy, S. Sapkota, and J. Suhayda. 2004. *Historical and projected coastal Louisiana land changes:* 1978-2050. U.S. Geological Survey Open File Report OFR 03-334. U.S. Department of the Interior (revised January 2004). - Bates, B. C., Z. W. Kundzewicz, S. Wu, and J. P. Palutikof, (Eds.). 2008. *Climate change and water*. Technical Paper of the Intergovernmental Panel on Climate Change. Geneva: Intergovernmental Panel on Climate Change Secretariat, 210 p. - Biedenharn, D. S., C. D. Little, and C. R. Thorne. 1999. *Magnitude-frequency analysis of sediment transport in the Lower Mississippi River*. Coastal and Hydraulics Laboratory Miscellaneous Paper CHL-99-2. Vicksburg, MS: U.S. Army Engineer Waterways Experiment Station, 31 p. - Biedenharn, D. S., C. R. Thorne, and C. C. Watson. 2000. Recent morphological evolution of the Lower Mississippi River. *Geomorphology* 34(3-4):227-249, September 2000. - Blum, M. D., and H. H. Roberts. 2009. Drowning of the Mississippi Delta due to insufficient sediment supply and global sea-level rise. *Nature Geoscience* 2(7):488-491. - Dardeau, E. A., and E. M. Causey. 1990. *Downward trend in Mississippi River suspended-sediment loads*. U.S. Army Corps of Engineers Potamology Program (P-1), Report 5. Vicksburg, MS: U.S. Army Engineer Waterways Experiment Station, 67 p. - Demas, C. R., and P. B. Curwick. 1987. Suspended-sediment, bottom-material, and associated-chemical data from the Lower Mississippi River, Louisiana. U.S. Geological Survey Water Resources Basic Records Report 14. - Harmar, O. P., N. J. Clifford, C. R. Thorne, and D. S. Biedenharn. 2005. Morphological changes of the Lower Mississippi River: Geomorphological response to engineering intervention. *River Research Applications* 21(10):1,107–1,131. - Heikkila, T., K. Appleby, M. Bahamdoun, S. Caputo, D. Coyle, M. DeSalle, R. McCadney, J. McHugh, S. Shuford, E. Tang, A. Varga, and B. Williams. 2008. *The Water Resources Development Act Title VII Louisiana Coastal Area*. Final Report, 14 August. - Intergovernmental Panel on Climate Change. 2007a. *Climate Change 2007: Synthesis Report*. Contribution of Working Groups I, II, and III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, R. K. Pachauri and A. Reisinger (eds.). Geneva, Switzerland: IPCC. - Intergovernmental Panel on Climate Change. 2007b. *Climate Change 2007: Impacts, adaptation and vulnerability*. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, M. L. Parry, O. F. Canziani, J. P. Palutikof, P. J. van der Linden, and C. E. Hanson (eds.). United Kingdom: Cambridge University Press, 976 p. - Julien, P. Y., and C. W. Vensel. 2005. *Review of sedimentation issues on the Mississippi River*. Draft Report Presented to the UNESCO: International Sediment Initiative (ISI). Fort Collins, CO: Department of Civil and Environmental Engineering, Colorado State University. - Kesel, R. H. 1988. The decline in the suspended load of the Lower Mississippi River and its influence on adjacent wetlands. *Environmental Geology and Water Sciences* 11(3):271-281. - Kesel, R. H. 2003. Human modification to the sediment regime of the Lower Mississippi River flood plain. *Geomorphology* 56:325-334. - Kesel, R. H., E. Yodis, and D. McCraw, D. 1992. An approximation of the sediment budget of lower Mississippi River prior to major human modification. *Earth Surface Processes and Landforms* 17(7):711-722. - Meehl, G. 2007. Global climate projections. In: Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, S. Solomon, D. Qin, M. Manning, A. Chen, M. Marquis, K. B. Averyt, M. Tignor, and H. L. Miller (eds.). Cambridge, United Kingdom and New York, NY: Cambridge University Press. - National Research Council. 2008. First Report from the NRC Committee on the Review of the Louisiana Coastal Protection and Restoration (LACPR) Program. Washington, DC: The National Academies Press. - Robbins, L. G. 1977. Suspended and bed material studies on the Lower Mississippi River. Potamology Investigation Report 300-1. Vicksburg, Mississippi: U.S. Army Engineer District, Vicksburg. - Smith, L. M., and B. R. Winkley. 1996. The response of the Lower Mississippi River to river engineering. *Engineering Geology* 45(1):433-455. - Thorne, C. R., O. P. Harmar, and N. Wallerstein. 2000. *Sediment transport in the Lower Mississippi River*. Final Report, Contract Number N68171-00-M-5982. London, England: U.S. Army Research, Development and Standardization Group-U.K. - Thorne, C. R., O. P. Harmar, and N. Wallerstein. 2001. *Morphodynamics of the Lower Mississippi River*. London, England: U.S. Army Research, Development and Standardization Group-U.K. - Thorne, C. R., O. Harmar, C. Watson, N. Clifford, D. Biedenharn, and R. Measures. 2008. *Current and historical sediment loads in the Lower Mississippi River*. Final Report, Contract Number 1106-EN-01. London, England: United States Army, European Research Office of the U.S. Army. - U.S. Army Corps of Engineers. 2009. *Louisiana Coastal Protection and Restoration (LACPR)*. Final Technical Report. March. New Orleans, LA: U. S. Army Engineer District, New Orleans, Mississippi Valley Division. - Vogel, H. D. 1930. Sediment investigations on the Lower Mississippi River and its tributaries prior to 1930. Paper H. Vicksburg, MS: U.S. Army Engineer Waterways Experiment Station. **NOTE:** The contents of this technical note are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such products. ### APPENDIX A: Summary of USGS Available Data - National Water Information System, Web Interface Table 1. USGS available data for Ohio, Middle Mississippi, Obion, and Hatchie rivers. | | | | | Daily Data | | Dai | ly Statistics | | Monthly | Statistics | Annual | Statistics | Peak | streamflow | | USGS Water quality data - | Field/Lab S | amples G | roup: Sedime | ent | |-----------------------------|--------------|--|------------|------------|-------|------------|---------------|-------|---------------|------------|---------------|-------------|------------|------------|-------|---|-------------------|----------|--------------|-----------| | RIVER / Station | USGS Site ID | Parameter | | | | | | | B in | | D | Fort | | | | | Number | | | | | | | | Begin Date | End Date | Count | Begin Date | End Date | Count | Begin
Date | End Date | Begin
Date | End
Date | Begin Date | End Date | Count | Sediment Parameter Code | Number
Samples | Count | First Date | Last Date | | ОНЮ | at Matrapolia II | 02644500 (=) | Discharge, cfs | 4/1/1928 | 7/12/2009 | 30070 | 4/2/1928 | 9/30/2008 | 29402 | Apr-28 | Sep-08 | 1928 | 2008 | 4/7/4040 | 1/25/2007 | 79 | 00454 00455 | 24 | 40 | 6/27/1942 | 4/5/1944 | | at Metropolis, IL | 03611500 (a) | Gage height, feet | 6/1/1991 | 7/12/2009 | 19184 | 10/1/1991 | 9/30/2008 | 3830 | Oct-91 | Sep-08 | 1992 | 2008 | 4/7/1913 | 1/25/2007 | 19 | 80154-80155 | 24 | 48 | 0/2//1942 | 4/3/1944 | | at Dam 53 near Grand | 02042500 | Precipitation, total, inches | 2/9/1987 | 7/12/2009 | 4092 | - | - | - | - | - | - | - | | | | 50279-70331-80154-80155-80156- | 400 | 4000 | 0/44/4070 | 2/44/2000 | | Chain, IL | 03612500 | Gage height, feet | 12/31/1990 | 7/12/2009 | 6578 | 10/1/1996 | 9/30/2008 | 2915 | Oct-96 | Sep-08 | 1997 | 2008 | - | - | - | 80165-80180 | 432 | 1238 | 2/14/1973 | 3/11/2009 | | MIDDLE MISSISSIPPI | Discharge, cfs | 1/1/1861 | 7/12/2009 | 54249 | 1/1/1861 | 3/2/2009 | 54117 | Jan-1861 | Mar-09 | 1861 | 2009 | | | | 70326-70327-70328-70329-70330- | | | | | | | | Gage height, feet | 10/1/1982 | 7/12/2009 | 9656 | - | | - | - | | | | | | | 70331-70332-70333-70334-70335-
70337-70338-70339-70340-70341- | | | | | | at St Louis, MO | 07010000 (a) | Suspended sediment concentration, mg | 10/1/1980 | 9/30/2008 | 10190 | 10/1/1980 | 9/30/2008 | 10190 | Oct-80 | Sep-08 | 1981 | 2008 | 6/27/1844 | 6/30/2008 | 148 | 70342-70343-70344-70345-70346-
70347-80154-80155-80158-80159- | 214 |
2182 | 12/8/1959 | 4/26/1991 | | | | Suspended sediment discharge, tons per day | 10/1/1980 | 9/30/2008 | 10226 | 10/2/1980 | 9/30/2008 | 10225 | Oct-80 | Sep-08 | 1981 | 2008 | | | | 80160-80161-80162-80163-80164-
80165-80166-80167-80168-80169-
80170-80171-80172-80173 | | | | | | | | Precipitation, total, inches | 8/18/1985 | 7/12/2009 | 5133 | - | - | - | - | - | - | - | | | | | | | | | | | - | Discharge, cfs | 7/1/1942 | 7/12/2009 | 24484 | 7/1/1942 | 3/4/2009 | 24354 | Jul-42 | Mar-09 | 1942 | 2009 | | | | 70335-70337-70338-70339-70340- | | | | | | at Chester, IL | 07020500 (a) | Gage height, feet | 10/1/1982 | 7/12/2009 | 9606 | - | - | - | - | | | | 6/30/1844 | 1/7/2008 | 84 | 70342-70343-70344-70345-70346-
80154-80164-80165-80166-80167- | 65 | 654 | 9/4/1980 | 4/24/1991 | | | | Suspended sediment concentration, mg | 10/1/1982 | 9/30/2008 | 4084 | 10/1/1982 | 9/30/2008 | 4084 | Oct-82 | Sep-08 | 1983 | 2008 | | | | 80168-80169-80170-80171-80172-
80173 | | | | | | | | Suspended sediment discharge, tons per day | 10/1/1982 | 9/30/2008 | 9346 | 10/2/1982 | 9/30/2008 | 9345 | Oct-82 | Sep-08 | 1983 | 2008 | | | | | | | | | | | | Discharge, cfs | 4/1/1933 | 7/12/2009 | 27132 | 4/1/1933 | 2/3/2009 | 26973 | Apr-33 | Feb-09 | 1933 | 2009 | | | | | | | | | | | - | Gage height, feet | 10/1/1982 | 7/12/2009 | 9569 | - | - | - | - | - | - | | | | | 50279-70331-70337-70338-70339-
70340-70342-70343-70344-70345- | | | | | | at Thebes, IL | 07022000 (a) | Suspended sediment concentration, mg / liter | 10/1/1982 | 9/30/2008 | 9187 | 10/1/1982 | 9/30/2008 | 9187 | Oct-82 | Sep-08 | 1983 | 2008 | 7/4/1844 | 7/3/2008 | 77 | 70346-80154-80155-80164-80165-
80166-80167-80168-80169-80170- | 428 | 1627 | 1/30/1973 | 4/6/2009 | | | | Suspended sediment discharge, tons per day | 10/1/1982 | 9/30/2008 | 9378 | 10/2/1982 | 9/30/2008 | 9377 | Oct-82 | Sep-08 | 1983 | 2008 | | | | 80171-80172-80173 | | | | | | OBION | | per day | at Obion, TN | 07026000 | Discharge, cfs | 8/1/1929 | 1/1/1991 | 19512 | 8/1/1929 | 1/1/1991 | 19512 | Aug-29 | Jan-91 | 1929 | 1991 | 1/11/1930 | 2/7/1990 | 53 | 70330-70331-80154-80155-80165-
80164-80165-80166-80167-80168-
80169-80170 | 134 | 384 | 3/26/1975 | 7/17/1990 | | at I hav E4 maar Ohian | | Discharge, cfs | 8/1/1929 | 9/30/2008 | 23899 | 8/1/1929 | 9/30/2008 | 23899 | Aug-29 | Sep-08 | 1929 | 2008 | | | | | | | | | | at Hwy 51 near Obion,
TN | 07026040 (a) | Gage height, feet | 12/15/1990 | 7/12/2009 | 4056 | 12/15/1990 | 9/30/2008 | 3772 | Dec-90 | Sep-08 | 1991 | 2008 | 12/24/1990 | 4/8/2008 | 12 | 70331-80154-80155 | 19 | 57 | 11/27/1990 | 8/2/1995 | | near Bogota, TN | 07026300 | Discharge, cfs | 10/1/1955 | 9/30/1985 | 10915 | 10/1/1955 | 9/30/1985 | 10915 | Oct-55 | Sep-85 | 1956 | 1985 | 2/4/1937 | 3/7/1977 | 40 | - | - | | - | - | | HATCHIE | near Walnut, MS | 07029270 | Discharge, cfs | 10/1/1947 | 9/30/1981 | 12112 | 10/1/1947 | 9/30/1981 | 12112 | Oct-47 | Sep-81 | 1948 | 1981 | 1/4/1947 | 4/16/1980 | 34 | - | - | | | - | | at Pocahontas, TN | 07029400 | Discharge, cfs | 11/1/1940 | 12/31/1969 | 8827 | 11/1/1940 | 12/31/1969 | 8827 | Nov-40 | Dec-69 | 1941 | 1970 | 4/11/1942 | 3/6/1977 | 35 | - | | - | - | - | | - | | Discharge, cfs | 8/1/1929 | 7/12/2009 | 29198 | 8/1/1929 | 9/30/2008 | 28916 | Aug-29 | Sep-08 | 1929 | 2008 | | | | 70224 00454 00455 00464 00465 | | | | | | at Bolivar, TN | 07029500 | Gage height, feet | 2/20/1989 | 7/12/2009 | 6832 | 2/20/1989 | 9/30/2008 | 6562 | Feb-89 | Sep-08 | 1989 | 2008 | 1/9/1930 | 4/7/2008 | 78 | 70331-80154-80155-80164-80165-
80166-80167-80168-80169-80170 | 134 | 392 | 3/4/1977 | 8/3/1995 | | near Stanton, TN | 07030000 | Discharge, cfs | 8/1/1929 | 9/30/1958 | 10653 | 8/1/1929 | 9/30/1958 | 10653 | Aug-29 | Sep-58 | 1929 | 1958 | 1/9/1930 | 4/11/2008 | 34 | - | _ | | _ | _ | | | | Discharge, cfs | 1/7/1939 | 7/12/2009 | 20109 | 1/7/1939 | 9/30/2008 | 19824 | Jan-39 | Sep-08 | 1939 | 2008 | 1937-00-00 | 4/13/2008 | 45 | 70331-80154-80155 | 42 | 101 | 10/2/1977 | 11/7/2008 | ⁽a) Station operated in cooperation with the U.S. Army Corps of Engineers ERDC/CHL CHETN-IX-22 June 2010 Table 2. USGS available data for Wolf, White, Arkansas, and Yazoo rivers, and Bayou Pierre. | | | | | Daily Data | | Dai | ly Statistics | | Monthly | Statistics | Annual S | Statistics | Peak | streamflow | | USGS Water quality data - | Field/Lab S | amples G | roup: Sedime | nt | |--|--------------|-------------------------------------|------------|------------|-------|------------|---------------|-------|---------------|------------|---------------|-------------|------------|------------|-------|---|-------------------|----------|--------------|------------| | RIVER / Station | USGS Site ID | Parameter | Begin Date | End Date | Count | Begin Date | End Date | Count | Begin
Date | End Date | Begin
Date | End
Date | Begin Date | End Date | Count | Sediment Parameter Code | Number
Samples | Count | First Date | Last Date | | WOLF | Temperature, water, degrees Celsius | 9/18/1996 | 7/12/2009 | 3753 | 9/18/1996 | 9/30/2008 | 989 | Sep-96 | Sep-08 | 1996 | 2008 | | | | | | | | | | at Lagrange, TN | 07030392 | Discharge, cfs | 9/1/1995 | 7/12/2009 | 5064 | 9/1/1995 | 9/30/2008 | 4414 | Sep-95 | Sep-08 | 1995 | 2008 | 3/27/1996 | 4/5/2008 | 13 | 70331-80154-80155-80164-80165-
80166-80167-80168 | 109 | 208 | 10/19/1995 | 12/10/2008 | | | | Gage height, feet | 8/23/1995 | 7/12/2009 | 17427 | 8/31/1995 | 9/30/2008 | 4303 | Aug-95 | Sep-08 | 1995 | 2008 | | | | 00100 00101 00100 | | | | | | | | Discharge, cfs | 8/1/1929 | 9/30/2008 | 22273 | 8/2/1929 | 9/30/2008 | 17844 | Aug-29 | Sep-08 | 1929 | 2008 | | | | | | | | | | at Rossville, TN | 07030500 | Gage height, feet | 5/25/2001 | 7/12/2009 | 8553 | 5/25/2001 | 9/30/2008 | 2214 | May-01 | Sep-08 | 2001 | 2008 | 1/9/1930 | 4/5/2008 | 49 | - | - | - | - | - | | at Carmenteum TN | 07024850 | Discharge, cfs | 10/1/1969 | 7/12/2009 | 13067 | 10/1/1969 | 9/30/2008 | 12782 | Oct-69 | Sep-08 | 1970 | 2008 | 4/20/4070 | 4/4/2000 | 35 | 70331-80154-80155-80164-80165- | 59 | 444 | 0/7/4070 | 4/27/2005 | | at Germantown, TN | 07031650 | Gage height, feet | 1/1/1991 | 7/12/2009 | 6537 | 1/1/1991 | 9/30/2008 | 6275 | Jan-91 | Sep-08 | 1991 | 2008 | 4/26/1970 | 4/4/2008 | 35 | 80166-80167-80168-80169-80170-
80171-80172 | 59 | 144 | 9/7/1979 | 4/2//2005 | | at Walnut Grove Road at
Memphis, TN | 07031660 | Discharge, cfs | 10/1/1986 | 12/30/1990 | 1218 | 10/1/1986 | 12/30/1990 | 1218 | Oct-86 | Dec-90 | 1987 | 1991 | 11/8/1986 | 2/5/1990 | 4 | 80154-80155 | 12 | 24 | 5/13/1986 | 8/11/1987 | | at Raleigh, TN | 07031700 | Discharge, cfs | 6/1/1936 | 12/31/1969 | 12175 | 6/1/1936 | 12/31/1969 | 12175 | Jun-36 | Dec-69 | 1936 | 1970 | 1/20/1935 | 12/12/1972 | 38 | = | - | - | - | - | | at Hollywood St at | 07031740 | Discharge, cfs | 2/1/1995 | 7/12/2009 | 5075 | 2/1/1995 | 9/30/2008 | 4791 | Feb-95 | Sep-08 | 1995 | 2008 | 2/16/2001 | 12/31/2006 | 7 | | | | | | | Memphis, TN | 07031740 | Gage height, feet | 10/1/2004 | 7/12/2009 | 1551 | 10/1/2004 | 9/30/2008 | 1270 | Oct-04 | Sep-08 | 2005 | 2008 | 2/10/2001 | 12/31/2000 | ′ | - | - | - | - | | | WHITE | at Coorgetown AD | 07076750 (a) | Discharge, cfs - Cross-section: 0. | 2/4/2000 | 5/29/2000 | 345 | - | - | - | - | - | - | - | 1/19/1913 | 3/24/2008 | 96 | | | | | | | at Georgetown, AR | 07070730 (a) | Discharge, cfs | 10/1/1927 | 7/12/2009 | 15581 | 10/1/1927 | 11/4/2008 | 7333 | Oct-27 | Nov-08 | 1928 | 2009 | 1/19/1913 | 3/24/2000 | 90 | • | | | - | | | at DeValls Bluff, AR | 07077000 | Discharge, cfs | 10/1/1949 | 7/12/2009 | 29356 | 10/1/1949 | 11/5/2008 | 15011 | Oct-49 | Nov-08 | 1950 | 2009 | 4/23/1927 | 4/17/2008 | 62 | 70331-80154-80155-80164-80165- | 52 | 154 | 9/19/1995 | 3/5/2009 | | at Bevails Blaif, 747 | 01011000 | Gage height, feet | 10/5/1988 | 7/12/2009 | 21306 | 10/5/1988 | 11/5/2008 | 6953 | Oct-88 | Nov-08 | 1989 | 2009 | 4/20/132/ | 4/11/2000 | U.E. | 80166-80167 | 52 | 104 | 3/13/1333 | 3/3/2003 | | at Clarendon, AR | 07077800 | Discharge, cfs | 10/1/1928 | 9/30/1993 | 19631 | 10/1/1928 | 9/30/1993 | 19631 | Oct-28 | Sep-93 | 1929 | 1993 | 4/23/1927 | 4/27/1999 | 72 | 70331-80154-80155 | 96 | 288 | 11/6/1974 | 7/1/1986 | | ARKANSAS | at Pendleton, AR | 07265280 (a) | Gage height, feet | 8/15/1991 | 7/12/2009 | 18912 | 8/15/1991 | 11/12/2007 | 5707 | Aug-91 | Nov-07 | 1991 | 2008 | 2/19/2001 | 4/14/2008 | 8 | - | - | - | - | - | | at Pine Bluff, AR | 07263650 (a) | Gage height, feet | 9/11/1987 | 7/12/2009 | 20146 | 9/11/1987 | 12/4/2008 | 6498 | Sep-87 | Dec-08 | 1987 | 2009 | 2/18/2001 | 4/13/2008 | 8 | - | - | - | - | - | | at Little Rock, AR | 07263500 (a) | Discharge, cfs | 10/1/1927 | 9/30/1970 | 15706 | 10/1/1927 | 9/30/1970 | 15706 | Oct-27 | Sep-70 | 1928 | 1970 | 6/18/1923 | 3/21/2008 | 51 | _ | | | _ | | | at Ettle Proof, 747 | 0720000 (a) | Gage height, feet | 8/22/1987 | 7/12/2009 | 7346 | 8/22/1987 | 10/23/2008 | 7094 | Aug-87 | Oct-08 | 1987 | 2009 | 0/10/1520 | 0/2 1/2000 | ٥. | | | | | | | YAZOO | at Greenwood, MS | 07287000 | Discharge, cfs | 10/1/1907 | 9/30/1980 | 21186 | 10/1/1907 | 9/30/1980 | 21186 | Oct-07 | Sep-80 | 1908 | 1980 | 2/26/1908 | 1/1/1983 | 61 | - | - | - | - | - | | near Shell Bluff, MS | 07287120 | Temperature, water, degrees Celsius | 8/11/1976 | 8/31/1981 | 4689 | 9/11/1976 | 8/31/1981 | 1562 | Nov-76 | Aug-81 | 1977 | 1981 | - | - | - | 70331-80154-80155-80164 | 103 | 254 | 11/5/1974 | 8/26/1986 | | at Redwood, MS | 07288800 | Temperature, water, degrees Celsius | 10/1/1978 | 9/30/1981 | 2910 | 10/2/1978 | 9/30/1981 | 969 | Oct-78 | Sep-81 |
1979 | 1981 | - | - | - | 70331-80154-80155-80164 | 104 | 281 | 1/4/1978 | 8/3/1993 | | BI Steele Bayou near
Long Lake, MS | 07288955 (a) | Gage Height, feet | 10/7/1996 | 7/12/2009 | 4000 | 10/7/1996 | 9/30/2008 | 3960 | Oct-96 | Sep-08 | 1997 | 2008 | 4/26/1996 | 2/7/2006 | 11 | 70331-80154-80155-80164-80165-
80166-80167 | 234 | 593 | 12/30/1994 | 9/10/2008 | | BAYOU PIERRE | near Carpenter, MS | 07290500 | Discharge, cfs | 10/1/1944 | 6/30/1975 | 2951 | 10/1/1944 | 6/30/1975 | 2951 | Oct-44 | Jun-75 | 1945 | 1975 | 1/1/1910 | 1/28/1994 | 35 | - | - | - | - | - | | | | Temperature, water, degrees Celsius | 10/1/1961 | 6/11/1962 | 231 | - | - | - | - | - | - | - | - | - | - | | - | - | - | - | | near Willows, MS | 07290650 | Discharge, cfs | 6/1/1961 | 7/12/2009 | 17574 | 6/1/1961 | 9/30/2008 | 17289 | Jun-61 | Sep-08 | 1961 | 2008 | 4/19/1959 | 3/21/2006 | 48 | - | - | - | - | - | | | | Gage height, feet | 7/30/1996 | 7/12/2009 | 4581 | 10/1/1996 | 9/30/2008 | 4235 | Oct-96 | Sep-08 | 1997 | 2008 | - | - | - | | - | - | - | - | Table 3. USGS available data for St. Francis River. | | | | | Daily Data | | Dai | ly Statistics | | Monthly | Statistics | Annual S | Statistics | Peal | streamflow | | USGS Water quality data - | Field/Lab S | amples G | roup: Sedime | nt | |-------------------------------|--------------|------------------------------|------------|------------|-------|------------|---------------|-------|---------------|------------|---------------|-------------|------------|---------------|-------|---|-------------------|----------|--------------|-----------| | RIVER / Station | USGS Site ID | Parameter | Begin Date | End Date | Count | Begin Date | End Date | Count | Begin
Date | End Date | Begin
Date | End
Date | Begin Date | End Date | Count | Sediment Parameter Code | Number
Samples | Count | First Date | Last Date | | STFRANCIS | Discharge, cfs | 6/9/1983 | 9/30/1997 | 5228 | 6/9/1983 | 9/30/1997 | 5228 | Jun-83 | Sep-97 | 1983 | 1997 | | | | | | | | | | near Roselle, MO | 07034000 (a) | Gage height, feet | 10/1/1984 | 7/12/2009 | 8427 | - | - | - | - | - | - | - | 10/1/1986 | 5/30/1997 | 11 | - | - | - | - | - | | | 07005000 () | Discharge, cfs | 2/10/1939 | 2/2/2009 | 7647 | 2/10/1939 | 2/2/2009 | 7647 | Feb-39 | Feb-09 | 1939 | 2009 | 44/00/4000 | 0.14.0.10.0.0 | | | | | | | | at Fredericktown, MO | 07035000 (a) | Gage height, feet | 6/3/1983 | 7/12/2009 | 8942 | - | - | - | | - | - | - | 11/23/1983 | 3/18/2008 | 17 | • | - | - | - | - | | MEILOII-MO | 07005000 (-) | Discharge, cfs | 2/5/1987 | 7/12/2009 | 7464 | 2/5/1987 | 4/6/2009 | 7367 | Feb-87 | Apr-09 | 1987 | 2009 | 2/20/4007 | 0/40/0000 | 20 | | | | | | | near Mill Creek, MO | 07035800 (a) | Gage height, feet | 2/6/1987 | 7/12/2009 | 7900 | - | | - | - | - | - | - | 2/28/1987 | 3/19/2008 | 20 | | - | - | - | | | near Saco, MO | 07036100 (a) | Discharge, cfs | 6/10/1983 | 4/6/2009 | 6511 | 6/10/1983 | 4/6/2009 | 6511 | Jun-83 | Apr-09 | 1983 | 2009 | 11/23/1983 | 3/19/2008 | 17 | - | - | - | - | - | | D-# MO | 07007500 (-) | Discharge, cfs | 6/16/1921 | 7/12/2009 | 31804 | 6/16/1921 | 4/6/2009 | 31707 | Jun-21 | Apr-09 | 1921 | 2009 | 444004 | 0/40/0000 | 0.7 | | | | | <u> </u> | | near Patterson, MO | 07037500 (a) | Gage height, feet | 10/1/1983 | 7/12/2009 | 9143 | - | - | - | - | - | - | - | 1/1/1921 | 3/19/2008 | 87 | • | - | - | - | | | -4.W | 07000500 (-) | Discharge, cfs | 10/1/1940 | 7/12/2009 | 24757 | 10/1/1940 | 4/7/2009 | 24661 | Oct-40 | Apr-09 | 1941 | 2009 | 0/4/4045 | 4/4/0000 | 67 | | | | | | | at Wappapello, MO | 07039500 (a) | Gage height, feet | 10/1/1982 | 7/12/2009 | 9206 | - | | - | | - | - | - | 8/1/1915 | 4/4/2008 | 67 | • | - | - | - | - | | | | Precipitation, total, inches | 12/28/1998 | 7/12/2009 | 3792 | - | - | - | - | - | - | - | | | | 70331-70332-70333-70334-70335- | | | | | | at Fisk, MO | 07040000 (a) | Discharge, cfs | 10/1/1927 | 7/12/2009 | 16966 | 10/1/1927 | 1/5/2009 | 9229 | Oct-27 | Jan-09 | 1928 | 2009 | 3/24/1998 | 4/4/2008 | 10 | 70342-70343-70344-70345-70346-
80154-80155-80158-80159-80160-
80161-80162-80163-80168-80169- | 373 | 3938 | 10/19/1977 | 2/9/2009 | | | | Gage height, feet | 10/1/1997 | 7/12/2009 | 7583 | 10/1/1997 | 1/5/2009 | 3633 | Oct-97 | Jan-09 | 1998 | 2009 | | | | 80170-80171-80172 | | | | | | | | Precipitation, total, inches | 3/1/1990 | 7/12/2009 | 3926 | - | - | - | - | - | - | - | | | | 70331-70332-70333-70334-70335-
70342-70343-70344-70345-70346- | | | | | | at St Francis, AR | 07040100 (a) | Discharge, cfs | 4/1/1930 | 7/12/2009 | 33869 | 4/1/1930 | 1/6/2009 | 22197 | Apr-30 | Jan-09 | 1930 | 2009 | 2/1/1916 | 4/5/2008 | 89 | 80154-80155-80158-80159-80160-
80161-80162-80163-80169-80170- | 372 | 3725 | 10/6/1977 | 3/24/2009 | | | | Gage height, feet | 10/1/1986 | 7/12/2009 | 23878 | 10/1/1986 | 1/6/2009 | 7957 | Oct-86 | Jan-09 | 1987 | 2009 | | | | 80171 | | | | | | | | Discharge, cfs | 1/1/1931 | 7/12/2009 | 27989 | 1/1/1931 | 10/20/2008 | 20100 | Jan-31 | Oct-08 | 1931 | 2009 | | | | 70331-70332-70333-70334-70335- | | | | | | at Lake City, AR | 07040450 (a) | Gage height, feet | 10/1/1990 | 7/12/2009 | 18439 | 10/1/1990 | 10/20/2008 | 5562 | Oct-90 | Oct-08 | 1991 | 2009 | 4/13/1917 | 4/5/2008 | 86 | 70336-70342-70343-70344-70345-
70346-70347-80154-80155-80158-
80159-80160-80161-80162-80163-
80164-80165-80166-80167-80168-
80169-80170-80171-80172-80173 | 528 | 5741 | 10/4/1977 | 4/9/2009 | | near Marked Tree
(DAM), AR | 07047000 | Discharge, cfs | 10/1/1934 | 9/30/1965 | 11323 | 10/1/1934 | 9/30/1965 | 11323 | Oct-34 | Sep-65 | 1935 | 1965 | 3/25/1935 | 1/27/1993 | 50 | - | - | - | - | - | | at Marked Tree, AR | 07047500 | Discharge, cfs | 10/1/1934 | 10/1/1973 | 14246 | 10/1/1934 | 10/1/1973 | 14246 | Oct-34 | Oct-73 | 1935 | 1974 | 3/26/1935 | 5/7/1973 | 39 | - | - | - | - | - | | | | Precipitation, total, inches | 3/1/1990 | 7/12/2009 | 3549 | - | - | - | - | - | - | - | | | | | | | | | | at Parkin, AR | 07047800 (a) | Discharge, cfs | 1/1/1930 | 7/12/2009 | 34808 | 1/1/1930 | 11/13/2008 | 26417 | Jan-30 | Nov-08 | 1930 | 2009 | 1/31/1930 | 12/17/2007 | 72 | 70331-70332-70333-70334-80154-
80155-80164 | 168 | 491 | 2/27/1973 | 7/27/1994 | | | | Gage height, feet | 8/22/1987 | 7/12/2009 | 21852 | 8/22/1987 | 11/13/2008 | 7337 | Aug-87 | Nov-08 | 1987 | 2009 | 1 | | | | | | | | | at Riverfront, AR | 07047900 (a) | Discharge, cfs | 1/1/1935 | 11/18/2008 | 31616 | 1/2/1935 | 11/18/2008 | 24951 | Jan-35 | Nov-08 | 1935 | 2009 | 3/28/1935 | 4/12/2008 | 70 | 70331-70332-70333-70334-70335-
70336-70342-70343-70344-70345-
70346-80154-80155-80158-80159-
80160-80161-80162-80163-80164-
80169-80170-80171 | 546 | 4533 | 2/26/1973 | 4/9/2009 | | at Latitude of Wittsburg, | 07047902 | Discharge, cfs | 1/1/1935 | 9/30/1977 | 15412 | 1/1/1935 | 9/30/1977 | 15412 | Jan-35 | Sep-77 | 1935 | 1977 | 5/1/1936 | 5/4/1993 | 55 | - | - | - | - | - | ⁽a) Station operated in cooperation with the U.S. Army Corps of Engineers 19 Table 4. USGS available data for Big Black, Homochitto, Buffalo, and Red rivers and Old River Control Structure. | RIVER / Station | USGS Site ID | Parameter | | Daily Data | | Dai | ly Statistics | | Monthly | Statistics | Annual | Statistics | Peal | k streamflow | ' | USGS Water quality data - | Field/Lab S | amples G | Group: Sedime | nt | |--|---------------------|-------------------------------------|------------|------------|-------|------------|---------------|-------|---------------|------------|---------------|-------------|------------|--------------|-------|---------------------------|-------------------|----------|---------------|-----------| | RIVER / Station | USGS SILE ID | Farameter | Begin Date | End Date | Count | Begin Date | End Date | Count | Begin
Date | End Date | Begin
Date | End
Date | Begin Date | End Date | Count | Sediment Parameter Code | Number
Samples | Count | First Date | Last Date | | BIG BLACK | at Pickens, MS | 07289500 | Discharge, cfs | 10/1/1936 | 9/30/1971 | 12783 | 10/1/1936 | 9/30/1971 | 12783 | Oct-36 | Sep-71 | 1937 | 1971 | 1892-00-00 | 5/1/1983 | 50 | - | - | - | - | - | | | | Temperature, water, degrees Celsius | 10/1/1977 | 9/23/1981 | 1413 | | | | | | | | | | | | | | | | | | | Precipitation, total, inches | 8/13/1988 | 9/28/1995 | 2218 | | | | | | | | | | | | | | | | | near Bovina, MS | 07290000 | Discharge, cfs | 2/1/1936 | 7/12/2009 | 26700 | 2/1/1936 | 9/30/2007 | 26175 | Feb-36 | Sep-07 | 1936 | 2007 | 2/10/1936 | 3/2/2006 | 71 | 70331-80154-80155-80164 | 155 | 422 | 10/10/1974 | 8/19/1994 | | | | Gage height, feet | 8/13/1988 | 7/12/2009 | 7343 | 8/16/1988 | 9/30/2007 | 6453 | Aug-88 | Sep-07 | 1988 | 2007 | | | | | | | | | | | | Specific conductance | 10/1/1977 | 9/23/1981 | 1444 | | | | | | | | | | | | | | | | | | | Precipitation, total, inches | 12/1/1990 | 9/30/1991 | 302 | | | | | | | | | | | | | | | | | at West, MS | 07289350 | Discharge, cfs | 9/1/1971 | 7/12/2009 | 13826 | 9/1/1971 | 9/30/2008 | 12179 | Sep-71 | Sep-08 | 1971 | 2008 | 12/1/1926 | 2/26/2006 | 72 | - | - | - | - | - | | | | Gage height, feet | 10/1/1990 | 7/12/2009 | 6651 | 10/1/1990 | 9/30/2008 | 6013 | Oct-90 | Sep-08 | 1991 | 2008 | | | | | | | | | | near Goodman, MS | 07289460 | Discharge, cfs | 10/1/2001 | 9/30/2003 | 730 | 10/1/2001 | 9/30/2003 | 730 | Oct-01 | Sep-03 | 2002 | 2003 | 12/17/2001 | 2/26/2006 | 5 | | - | - | - | - | | | | Discharge, cfs | 11/13/1989 | 7/12/2009 | 6228 | 10/1/1995 | 9/30/2008 | 4749 | Oct-95 | Sep-08 | 1996 | 2008 | 3/27/1929 | 2/27/2006 | 67 | | | | | | | near Bentonia, MS | 07289730 | Gage height, feet |
11/10/1989 | 7/12/2009 | 6934 | 10/1/1995 | 9/30/2008 | 4684 | Oct-95 | Sep-08 | 1996 | 2008 | | | | - | - | - | - | - | | номоснітто | Precipitation, total, inches | 10/3/1991 | 9/30/1994 | 625 | - | - | - | - | - | - | - | | | | | | | | | | at Eddiceton, MS | 07291000 | Discharge, cfs | 10/1/1938 | 7/12/2009 | 25853 | 10/1/1938 | 9/30/2008 | 25568 | Oct-38 | Sep-08 | 1939 | 2008 | 3/29/1939 | 3/20/2006 | 68 | | - | - | | - | | | | Gage height, feet | 7/3/1990 | 7/12/2009 | 6869 | 7/4/1990 | 9/30/2008 | 6583 | Jul-90 | Sep-08 | 1990 | 2008 | | | | | | | | | | near Bude, MS | 07291500 | Discharge, cfs | 10/1/1941 | 9/30/1950 | 3287 | 10/1/1941 | 9/30/1950 | 3287 | Oct-41 | Sep-50 | 1942 | 1950 | 5/15/1942 | 4/14/1974 | 14 | | - | - | - | - | | | | Temperature, water, degrees Celsius | 3/4/1980 | 9/30/1981 | 540 | - | - | | | - | - | - | | | | | | | | | | | | Precipitation, total, inches | 10/1/1990 | 9/30/1994 | 610 | - | - | - | | - | - | - | | | | | | | | | | at Rosetta, MS | 07292500 | Discharge, cfs | 10/1/1951 | 7/12/2009 | 21095 | 10/1/1951 | 9/30/2008 | 20820 | Oct-51 | Sep-08 | 1952 | 2008 | 3/31/1949 | 3/21/2006 | 58 | 70331-80154-80155-80164 | 135 | 361 | 10/10/1974 | 7/7/1994 | | | | Gage height, feet | 4/7/1990 | 7/12/2009 | 6676 | 4/8/1990 | 9/30/2008 | 6404 | Apr-90 | Sep-08 | 1990 | 2008 | | | | | | | | | | | | Specific conductance | 8/1/1980 | 9/30/1981 | 421 | - | - | - | - | - | - | - | | | | | | | | | | near Kingston, MS | 07293500 | Discharge, cfs | 10/1/1944 | 9/30/1948 | 1461 | 10/1/1944 | 9/30/1948 | 1461 | Oct-44 | Sep-48 | 1945 | 1948 | 12/23/1941 | 11/27/1948 | 6 | - | | - | - | - | | near Doloroso, MS | 07294500 | Discharge, cfs | 10/1/1939 | 9/30/1951 | 3652 | 10/1/1939 | 9/30/1951 | 3652 | Oct-39 | Sep-51 | 1940 | 1951 | 4/7/1938 | 5/28/1984 | 45 | | | - | - | - | | BUFFALO | .7005004 | Discharge, cfs | 3/1/1942 | 7/12/2009 | 24597 | 3/1/1942 | 9/30/2008 | 24321 | Mar-42 | Sep-08 | 1942 | 2008 | 1011015 | 10115100 | 0.5 | | | | | | | near Woodville, MS | 07295000 | Gage height, feet | 10/1/1990 | 7/12/2009 | 6198 | 10/1/1990 | 9/30/2008 | 5922 | Oct-90 | Sep-08 | 1991 | 2008 | 4/9/1942 | 12/15/2005 | 65 | - | - | - | - | - | | OLD RIVER CONTROL | Discharge, cfs | 10/1/1987 | 9/30/2004 | 732 | 10/1/1987 | 9/30/2004 | 731 | Oct-87 | Sep-04 | 1988 | 2004 | | | | | | | | | | Outflow Channel near
Knox Landing, LA | 3103550914115
00 | Suspended sediment discharge, tons | 10/1/1978 | 9/30/2008 | 10589 | 10/1/1978 | 9/30/2008 | 10589 | Oct-78 | Sep-08 | 1979 | 2008 | - | - | - | 70331-80154-80155 | 638 | 1914 | 3/10/1976 | 10/7/2008 | | RED | | per day | 10/1/1910 | 3/30/2000 | 10009 | 10/1/1910 | 5/30/2000 | 10309 | JU-18 | 3ep-00 | 1919 | 2000 | | | | | | | | | | near Hosston, LA | 07344400 | Discharge, cfs | 10/1/1957 | 10/4/1994 | 5339 | 10/1/1957 | 10/4/1994 | 5339 | Oct-57 | Oct-94 | 1958 | 1995 | 5/7/1958 | 1/1/1996 | 35 | | | | _ | _ | | at Shreveport, LA | 07348500 | Discharge, cfs | 8/1/1928 | 9/30/1983 | 20149 | 8/1/1928 | 9/30/1983 | 20149 | Aug-28 | Sep-83 | 1928 | 1983 | 1849-8-1 | 2/1/1980 | 109 | 70331-80154-80155 | 149 | 443 | 1/26/1977 | 8/18/1982 | | at Coushatta, LA | 07350500 | Discharge, cfs | 10/1/1938 | 9/30/1952 | 5114 | 10/1/1938 | 9/30/1952 | 5114 | Oct-38 | Sep-52 | 1939 | 1952 | 1889-2-12 | 3/30/1978 | 42 | | - | - | | - | | at Alexandria, LA | 07355500 | Discharge, cfs | 10/1/1928 | 9/30/1983 | 20088 | 10/1/1928 | 9/30/1983 | 20088 | Oct-28 | Sep-83 | 1929 | 1983 | 1849-1-1 | 4/20/1980 | 111 | 70331-80154-80155-80164 | 311 | 907 | 9/28/1972 | 8/29/1995 | | at Alexanulla, LA | 07333300 | Discharge, cis | 10/1/1920 | 213011903 | 20000 | 10/1/1920 | 212011203 | 20000 | JUI-20 | Geh-03 | 1929 | 1903 | 1049-1-1 | 7/20/1900 | 1111 | 70331-00134-00133-00104 | 311 | 907 | 312011312 | 012911993 | (a) Station operated in cooperation with the U.S. Army Corps of Engineers Table 5. USGS available data for Atchafalaya and Lower Mississippi rivers. | DIVED (Ot-ti- | 11000 0#+ 15 | D | | Daily Data | | Dai | ly Statistics | | Monthly | Statistics | Annual S | Statistics | Peal | k streamflow | | USGS Water quality data - | Field/Lab S | amples G | roup: Sedime | nt | |-------------------------|---------------------|--|------------|------------|-------|------------|---------------|-------|---------------|------------|---------------|-------------|------------|--------------|-------|---|-------------------|----------|--------------|------------| | RIVER / Station | USGS Site ID | Parameter | Begin Date | End Date | Count | Begin Date | End Date | Count | Begin
Date | End Date | Begin
Date | End
Date | Begin Date | End Date | Count | Sediment Parameter Code | Number
Samples | Count | First Date | Last Date | | ATCHAFALAYA | Precipitation, total, inches | 12/7/1998 | 4/5/2005 | 2170 | - | - | - | - | - | - | - | | | | | | | | | | at Simmesport, LA | 07381490 (a) | Gage height, feet | 5/7/1996 | 7/12/2009 | 3929 | - | - | - | - | - | - | - | 5/12/1973 | 4/16/1980 | 7 | 70331-80154-80155 | 947 | 2816 | 9/22/1972 | 10/1/2008 | | | | Suspended sediment discharge, tons
per day | 10/1/1972 | 9/30/2008 | 13148 | 10/1/1972 | 9/30/2008 | 13148 | Oct-72 | Sep-08 | 1973 | 2008 | | | | | | | | | | at Melville, LA | 07381495 (a) | Precipitation, total, inches | 12/7/1998 | 7/12/2009 | 3239 | - | - | - | - | - | - | - | | | | 50279-70331-70337-04065-80154- | 296 | 900 | 11/9/1979 | 6/2/2009 | | at Welville, LA | 07301493 (a) | Gage height, feet | 10/5/1996 | 8/27/2008 | 3201 | - | - | - | - | - | - | - | _ | - | - | 80155-80164 | 290 | 900 | 111311373 | 0/2/2009 | | at Krotz Springs, LA | 07381500 | Dischargo, cfs | 10/1/1934 | 9/30/1964 | 10958 | 10/1/1934 | 9/30/1964 | 10058 | Oct-34 | Sep-64 | 1935 | 1964 | 7/8/1935 | 4/11/1978 | 44 | - | - | - | - | - | | | 07004000 | Discharge, cfs | 6/5/1993 | 7/12/2009 | 4722 | 10/1/1995 | 9/30/2008 | 3902 | Oct-95 | Sep-08 | 1996 | 2008 | 4444070 | 410510000 | | 50070 70004 00454 00455 00404 | 400 | | | F14010000 | | at Morgan City, LA | 07381600 | Gage height, feet | 12/14/1987 | 7/12/2009 | 7174 | 10/1/1992 | 9/30/2008 | 4692 | Oct-92 | Sep-08 | 1993 | 2008 | 1/1/1978 | 4/25/2008 | 32 | 50279-70331-80154-80155-80164 | 496 | 1439 | 4/18/1973 | 5/19/2009 | | LOWER MISSISSIPPI | at Memphis, TN | 07032000 | Discharge, cfs | 1/1/1933 | 9/30/1994 | 22553 | 1/1/1933 | 9/30/1982 | 18170 | Jan-33 | Sep-82 | 1933 | 1982 | 4/24/1872 | 4/23/1994 | 123 | 70331-80154-80155 | 12 | 36 | 10/11/1988 | 7/11/1991 | | at Helena, AR | 07047970 | Discharge, cfs | 1/1/1928 | 9/30/1977 | 18171 | 1/1/1928 | 9/30/1977 | 18171 | Jan-28 | Sep-77 | 1928 | 1977 | 1/1/1828 | 4/14/1993 | 132 | - | - | - | - | - | | near Arkansas City, AR | 07265450 | Discharge (Mean) | 1/1/1928 | 9/30/1980 | 19267 | 1/1/1928 | 9/30/1980 | 19267 | Jan-28 | Sep-80 | 1929 | 1980 | 3/24/1887 | 4/11/1980 | 92 | 70331-80154-80155 | 139 | 403 | 11/8/1974 | 4/27/2008 | | | | Discharge, cfs | 1/1/2008 | 7/12/2009 | 553 | 1/1/2008 | 9/30/2008 | 274 | Oct-31 | Sep-08 | 1932 | 2008 | | | | | | | | | | at Vicksburg, MS | 07289000 | Gage height, feet | 11/7/1989 | 7/12/2009 | 2348 | 11/8/1989 | 9/30/2008 | 2070 | Nov-89 | Sep-08 | 1990 | 2008 | 6/24/1858 | 2/13/1999 | 87 | 70331-80154-80155-80164 | 148 | 375 | 4/5/1973 | 4/30/2008 | | at Natchez, MS | 07290880 | Gage height, feet | 6/12/1992 | 9/9/2002 | 3165 | 6/12/1992 | 9/24/1994 | 741 | Jun-92 | Sep-94 | 1992 | 1994 | - | - | - | 70331-80154 | 10 | 20 | 4/17/2008 | 4/29/2008 | | at Coochie, LA | 3105520913612
00 | - | - | = | - | - | - | - | - | - | - | - | 3/6/1976 | 10/15/2008 | | 70331-80154-80155 | 509 | 1523 | 3/6/1976 | 10/15/2008 | | at Knox Landing, LA | 07294800 (a) | Gage height, feet | 12/30/1996 | 7/12/2009 | 3718 | - | - | - | - | - | - | - | - | - | - | | - | - | - | - | | at Tarbert Landing, MS | 07295100 | Suspended sediment discharge, tons
per day | 10/1/1975 | 9/30/2008 | 12053 | 10/1/1975 | 9/30/2008 | 12053 | Oct-75 | Sep-08 | 1976 | 2008 | | | | 70331-80154-80155 | 977 | 2945 | 9/21/1972 | 10/2/2008 | | at Red River Landing, | | Precipitation, total, inches | 3/20/1977 | 7/12/2009 | 3950 | - | - | - | - | - | - | - | | | | | | | | | | LÁ | 07373290 (a) | Elevation above NGVD 1929, feet | 3/20/1997 | 7/22/2008 | 10977 | - | - | - | - | - | - | - | 4/1/1851 | 4/12/1978 | 111 | - | - | - | - | - | | Nr St. Francisville, LA | 07373420 | - | - | - | - | - | - | - | - | - | - | - | - | - | - | 50279-70331-70333-80154-80155-
80164 | 359 | 1058 | 6/5/1978 | 5/20/2009 | | | | Temperature, water, degrees Celsius | 8/12/2004 | 7/12/2009 | 4672 | 10/1/2004 | 9/30/2008 | 1250 | Oct-04 | Sep-08 | 2005 | 2008 | | | | | | | | | | | | Gage height, feet | 7/1/1997 | 7/12/2009 | 5158 | 7/1/1997 | 9/30/2008 | 1727 | Jul-97 | Sep-08 | 1997 | 2008 | | | | | | | | | | at Baton Rouge, LA | 07374000 | Specific conductance | 8/12/2004 | 7/12/2009 | 4380 | 10/1/2004 | 9/29/2008 | 1183 | Oct-04 | Sep-08 | 2005 | 2008 | 1/1/1828 | 4/25/2008 | 124 | 50279-70331-80154-80155 | 87 | 242 | 3/25/1975 | 5/21/2009 | | | | Salinity, water, unfiltered, parts per
thousand | 8/12/2004 | 7/12/2009 | 4290 | 10/1/2004 | 9/28/2008 | 1129 | Oct-04 | Sep-08 | 2005 | 2008 | | | | | | | | | | at New Orleans, LA | 07374510 (a) | Precipitation, total, inches | 12/7/1998 | 7/12/2009 | 3639 | - | - | - | - | - | - | - | 4/1/1828 | 4/12/1978 | 123 | - | - | - | - | - | | at Belle Chasse, LA | 07374525 | - | - | - | = | - | - | - | - | - | - | = | - | - | - | 50279-70331-80154-80155-80164-
80212 | 188 | 519 | 10/12/1977 | 6/3/2009 | | at Venice, LA | 07374550 (a) | - | - | - | - | - | - | - | - | - | - | - | 5/30/1953 | 5/24/1978 | 26 | 70331-80154
 6 | 12 | 7/11/1980 | 18/8/1981 | | | | Temperature, water, degrees Celsius | 6/24/1999 | 7/12/2009 | 6078 | 10/1/1999 | 9/30/2006 | 1311 | Oct-99 | Sep-06 | 2000 | 2006 | | | | | | | | | | | | Gage height, feet | 6/24/1999 | 7/12/2009 | 5697 | 10/1/1999 | 9/30/2006 | 1226 | Oct-99 | Sep-06 | 2000 | 2006 | 1 | | | | | | | | | at Grand Pass, LA | 3007220891501 | Specific conductance | 6/24/1999 | 7/12/2009 | 5697 | 10/15/1999 | 9/30/2006 | 1286 | Oct-99 | Sep-06 | 2000 | 2006 | 9/7/2000 | 9/22/2003 | 4 | - | - | - | - | - | | | | Salinity, water, unfiltered, parts per
thousand | 10/1/2002 | 7/12/2009 | 2853 | 10/1/2002 | 9/30/2006 | 681 | Oct-02 | Sep-06 | 2003 | 2006 | | | | | | | | | ⁽a) Station operated in cooperation with the U.S. Army Corps of Engineers ### **APPENDIX B: USGS Sediment Parameter Codes** Table 6. USGS parameter codes. | Table 6. USGS parameter codes. | |--| | # 50279 - Suspended-sediment concentration, flow-through centrifuge, milligrams per liter | | # 70326 - Suspended-sediment, fall diameter (native water), percent smaller than 0.002 millimeters | | # 70327 - Suspended-sediment, fall diameter (native water), percent smaller than 0.004 millimeters | | # 70328 - Suspended-sediment, fall diameter (native water), percent smaller than 0.008 millimeters | | # 70329 - Suspended-sediment, fall diameter (native water), percent smaller than 0.016 millimeters | | # 70330 - Suspended-sediment, fall diameter (native water), percent smaller than 0.031 millimeters | | # 70331 - Suspended-sediment, sieve diameter, percent smaller than 0.0625 millimeters | | # 70332 - Suspended-sediment, sieve diameter, percent smaller than 0.125 millimeters | | # 70333 - Suspended-sediment, sieve diameter, percent smaller than 0.25 millimeters | | # 70334 - Suspended-sediment, sieve diameter, percent smaller than 0.5 millimeters | | # 70335 - Suspended-sediment, sieve diameter, percent smaller than 1 millimeters | | # 70337 - Suspended-sediment, fall diameter (deionized water), percent smaller than 0.002 millimeters | | # 70338 - Suspended-sediment, fall diameter (deionized water), percent smaller than 0.004 millimeters | | # 70339 - Suspended-sediment, fall diameter (deionized water), percent smaller than 0.008 millimeters | | # 70340 - Suspended-sediment, fall diameter (deionized water), percent smaller than 0.016 millimeters | | # 70341 - Suspended-sediment, fall diameter (deionized water), percent smaller than 0.031 millimeters | | # 70342 - Suspended-sediment, fall diameter (deionized water), percent smaller than 0.0625 millimeters | | # 70343 - Suspended-sediment, fall diameter (deionized water), percent smaller than 0.125 millimeters | | # 70344 - Suspended-sediment, fall diameter (deionized water), percent smaller than 0.25 millimeters | | # 70345 - Suspended-sediment, fall diameter (deionized water), percent smaller than 0.5 millimeters | | # 70346 - Suspended-sediment, fall diameter (deionized water), percent smaller than 1 millimeter | | #70347 - Suspended-sediment, fall diameter (deionized water), percent smaller than 2 millimeters | | # 80154 - Suspended-sediment concentration, milligrams per liter | | # 80155 - Suspended-sediment discharge, tons per day | | # 80156 - Total sediment discharge, tons per day | | # 80158 - Bed sediment, fall diameter (deionized water), percent smaller than 0.0625 millimeters | | # 80159 - Bed sediment, fall diameter (deionized water), percent smaller than 0.125 millimeters | | # 80160 - Bed sediment, fall diameter (deionized water), percent smaller than 0.25 millimeters | | # 80161 - Bed sediment, fall diameter (deionized water), percent smaller than 0.5 millimeters | | #80162 - Bed sediment, fall diameter (deionized water), percent smaller than 1 millimeter | | #80163 - Bed sediment, fall diameter (deionized water), percent smaller than 2 millimeters | | # 80164 - Bed sediment, dry sieved, sieve diameter, percent smaller than 0.0625 millimeters | | # 80165 - Bed sediment, dry sieved, sieve diameter, percent smaller than 0.125 millimeters | | # 80166 - Bed sediment, dry sieved, sieve diameter, percent smaller than 0.25 millimeters | | # 80167 - Bed sediment, dry sieved, sieve diameter, percent smaller than 0.5 millimeters | | # 80168 - Bed sediment, dry sieved, sieve diameter, percent smaller than 1 millimeter | | # 80169 - Bed sediment, dry sieved, sieve diameter, percent smaller than 2 millimeters | | # 80170 - Bed sediment, dry sieved, sieve diameter, percent smaller than 4 millimeters | | # 80171 - Bed sediment, dry sieved, sieve diameter, percent smaller than 8 millimeters | | # 80172 - Bed sediment, dry sieved, sieve diameter, percent smaller than 16 millimeters | | # 80173 - Bed sediment, dry sieved, sieve diameter, percent smaller than 32 millimeters | | # 80180 - Total sediment concentration, milligrams per liter | | # 80212 - Total sediment, sieve diameter, percent smaller than 32 millimeters | | • | # APPENDIX C: Summary of Available Data from Thorne et al. (2008, 2001), Demas and Curwick (1987), and USACE Districts Table 7. Available data for Middle Mississippi, Red, and Atchafalaya rivers and Old River Control Structure. | | | | | | | | Sampling | Strategies | | | |-------------------------|-------------------------------|--------------|-------------|-------|------------------------------------|-----------------------------------|---------------------|----------------------------|------------------------|--| | RIVER / Station | Organization | Station ID | Years | Count | Interval | Type
Suspended
Sampler | Number
Verticals | Samples
per
vertical | Bed
sampler
type | Data Reported | | MIDDLE MISSISSIPPI | | | | | | | | | | | | St Louis, MO | USGS | 07010000 (a) | 1948-1991 | 15810 | daily | - | - | - | - | Discharge; total load and concentration (some gaps); temperature (Dec 59 - Sep 93 - # 95 records), bed material gradation (Dec 59 - Aug 89 - # 116 records), suspended gradation (Aug 60 - Sep 72 - # 19 records, with gaps); no point measurements. | | Chester, IL | USGS | 07020500 (a) | 1980-1994 | 4569 | daily | - | - | - | - | Discharge; coarse, fine, and total load and concentration; temperature (Oct 82 - Apr 91 - # 23 records), bed material gradation (Sep 80 - Aug 89 - # 27 records, some gaps); no point measurements. | | Thebes, IL | USGS | 07022000 (a) | 1980-1994 | 4568 | daily | - | - | - | - | Discharge; total load and concentration; temperature (Jan 73 - Mar 97 - # 342 records), bed material gradation (Sep 80 - Aug 89 - # 14 records), suspended gradation (Aug 73 - Sep 96 # 165 records, for 0.062 mm); no point measurements. | | RED RIVER | | | | | | | | | | | | Alexandria I A | USACE New Orleans
District | - | 1971-1979 | 222 | aprox. 2
weeks | P-46 / P-61 /
hand | 2-3-4-5 | - | - | Discharge; gage reading, coarse, fine, and total load and concentration; temperature (Apr 71 - Dez 79 - # 222 records), suspended and bed material grain size analysis (Apr 71 - Dez 79 - # 222 records); no point measurements. | | Alexandria, LA | USGS | 07355500 | 1973-1995 | 296 | irregular | - | - | - | - | Discharge; total load and concentration; temperature (Sep 47 - Feb 97 - # 237 records), suspended gradation (Sep 72 - Aug 95 - # 304 records, for 0.062 mm); no point measurements. Several gaps in records. | | Madam Lee Revetment, LA | USACE New Orleans
District | - | 1992-1996 | 49 | irregular | D-43 / P-61 /
DH-59 | 2-3-4 | - | - | Discharge; gage reading, coarse, fine, and total load and concentration; temperature (Jan 92 - Aug 96 - # 49 records), suspended and bed material grain size analysis (Jan 92 - Aug 96 - # 49 records); no point measurements. | | OLD RIVER CONTROL | | | | | | | | | | | | Low Sill Outflow, LA | USACE New Orleans
District | - | 1989-1991 | 41 | aprox. 2
weeks | P-61 | 1-3 | - | - | Discharge; gage reading; coarse, fine, and total load and concentration (some gaps);
temperature (May 89 - Abr 91 - # 41 records), suspended and bed material grain size
analysis (May 89 - Abr 91 - # 41 records); no point measurements. | | Knox Landing (C-89), LA | USACE New Orleans
District | - | 1974-1999 | 589 | 2 days - 4
weeks
(irregular) | P-46 / P-61 /
P-63 /
Bucket | 3-4 | - | - | Discharge, gage reading, coarse, fine, and total load and concentration; temperature (Jan 74 - Oct 99 - # 589 records), suspended and bed material grain size analysis (Jan 74 - Oct 99 - # 589 records); no point measurements. | | Vincinity of Torras, LA | Not informed (other) | - | Nov50-Jan51 | | only 2 days
/ month | P-46 | 3 | 5 | - | Discharge; gage reading; total sediment, salinity concentration, depth and distance for each vertical and point. | | ATCHAFALAYA | | | | | | | | | | | | | USACE New Orleans
District | - | 1950-1999 | 1050 | 2 weeks | P-46 / P-50 /
P-61 / P-63 | 2-3-5 | - | - | Discharge; gage reading, coarse, fine, and total load and concentration (some gaps); temperature (Jul 50 - Out 99 - # 1050 records, with gaps), suspended and bed material grain size analysis (Jul 50 - Out 99 - # 1050 records, with gaps). | | | USGS | 07381490 | 1973-1975 | 158 | 2-7 days
(irregular) | - | - | - | - | Discharge; coarse, fine, and total load and concentration. | | Simmesport, LA | USGS | 07381490 | 1972-1989 | 4748 | daily | - | = | = | - | Discharge; total load (some gaps); temperature (Dec 72 - Sep 77 - #56 records), suspended gradation (Sep 72 - Oct 96 - #614 records, for 0.062 mm); no point measurements. | | | Not informed (other) | - | 1951-1996 | 1113 | 1-2 weeks | - | - | - | - | Discharge; coarse, fine, and total load and concentration. | | | Not informed (other)
 - | 1963-1967 | 122 | 1 - 2 weeks | - | - | - | - | Discharge; coarse, fine, and total load and concentration. | | Melville, LA | USGS | 07381495 | 1979-1993 | 116 | irregular | - | - | - | - | Discharge, coarse, fine, and total load and concentration (gaps); temperature (Out 79 - Ago 95 - # 177 records), no point measurements. | | Morgan City, LA | USGS | 07381495 | 1973-1995 | 373 | irregular | - | - | - | - | Suspended sediment concentration (gaps), % finer (several gaps in record). | ⁽a) Station operated in cooperation with the U.S. Army Corps of Engineers ERDC/CHL CHETN-IX-22 June 2010 Table 8. Available data for Lower Mississippi River (Part 1). | | | | | | | | Sampling | Strategies | 3 | | |---------------------|--------------------------------------|------------|-----------|-------|-------------------------------------|------------------------------|---------------------|---|---------------------------|--| | RIVER / Station | Organization | Station ID | Years | Count | Interval | Type
Suspended
Sampler | Number
Verticals | Samples
per
vertical | Bed
sampler
type | Data Reported | | LOWER MISSISSIPI | | | | | | | | | | | | Memphis, TN | USGS | 07032000 | 1973-1994 | 134 | 4 weeks
(irregular) | - | - | - | - | Discharge; coarse, fine, and total load and concentration (gaps). Coarse and fine data to 1980 only, no point measurements. | | Chicot Landing, AR | Not informed (Others) | - | 1930-1931 | 81 | 1-3 days | - | - | - | - | Discharge; gage; sediment concentration (surface, mid-depth, bottom, mean) and load. Detailed in Vogel (1930) | | | USACE Vicksburg
District | - | 1985-2004 | 420 | weekly to
monthly
(irregular) | P-61 | 6 | 4 | BM-54 /
DRAGE
BUCKE | Discharge; coarse, fine, and total load and concentration most with bed-material gradation, summary, and point measurements data. Calculation of sediment load using simple average concentration, vertical averaging concentration and weighted methods. | | Arkansas City, AR | | - | 1929-1931 | 100 | 1-4 days | Sediment
trap | 8 | - | - | Discharge; total load and concentration (some gaps). No point measurements data. | | | Robbins (1977) | - | 1967-1974 | 178 | weekly to
monthly
(irregular) | P-61 | 6 | = | - | Discharge; coarse, fine, total load and concentration; temperature. No point measurements. | | | Not informed (other) | - | 1969-1979 | 196 | approx. 2
weeks | - | - | - | - | Lumped data, no dates given, sand and total loads. No point measurements. | | Lake Providence, MS | Mississippi River
Comission (MRC) | - | 1879-1880 | 27 | irregular | - | 8 | 3
(surface,
mid-
depth,
bottom) | - | Discharge; gage; sediment concentration and load (surface, mid-depth, bottom). Detailed in Vogel (1930). | | Kings Point, MS | Not informed (Others) | - | 1879 | 49 | 2-5 days | - | - | - | - | Discharge; gage; sediment concentration (surface, mid-depth, bottom) and load. | | | USACE Vicksburg
District | - | 1984-2004 | 434 | weekly to monthly | P-61 | 6 | 4/2 | BM-54 /
DRAGE
BUCKE | Discharge; coarse, fine, and total load and concentration, most with bed-material gradation, summary, and point measurements data. Calculation of sediment load using simple average concentration, vertical averaging concentration and weighted methods. | | | USGS | 07289000 | 1973-1994 | 137 | irregular | - | - | 1 | - | Discharge; total load and concentration. No point measurements. | | | | - | 1929-1931 | 75 | 3 days to
monthly | Sediment
trap | 8 | - | - | Discharge; total load and concentration (some gaps). No point measurements data. | | Vicksburg, MS | Robbins (1977) | - | 1968-1974 | 193 | 3 days to
monthly
(irregular) | P-61 | 6 | - | - | Discharge; coarse, fine, total load and concentration; water temperature. No point measurements. | | | Not informed (other) | - | 1958-2007 | 8472 | 2 days to
weekly | - | - | - | - | Discharge and stage only, with gaps. | | | Not informed (other) | - | 1969-1979 | 218 | aprox. 2
weeks | - | - | - | - | Lumped data, no dates given, sand and total loads. No point measurements. | | | Mississippi River
Comission (MRC) | - | 1929-1931 | 78 | irregular | - | - | 3
(surface,
mid-
depth,
bottom) | - | Discharge; gage; sediment concentration and load (surface, mid-depth, bottom). Detailed in Vogel (1930). | | | USACE Vicksburg
District | - | 1985-2004 | 436 | weekly to
monthly
(irregular) | P-61 | 6 | - | BM-54 /
DRAGE
BUCKE | Discharge; coarse, fine, and total load and concentration, most with bed-material gradation, summary, and point measurements data. Calculation of sediment load using simple average concentration, vertical averaging concentration and weighted methods. | | Natchez, MS | Not informed (other) | - | 1970-1974 | 143 | irregular | - | - | - | - | Discharge; coarse, fine, total load and concentration; water temperature. No point measurements. | | | st morning (offici) | - | 1969-1979 | 197 | approx. 2
weeks | - | - | - | - | Lumped data, no dates given, sand and total loads. No point measurements. | Table 9. Available data for Lower Mississippi River (Part 2). | | | | | | | | Sampling | Strategies | | | |-----------------------|--------------------------------------|------------|--------------------|-------|--------------------------|------------------------------|---------------------|---|------------------------|--| | RIVER / Station | Organization | Station ID | Years | Count | Interval | Type
Suspended
Sampler | Number
Verticals | Samples
per
vertical | Bed
sampler
type | Data Reported | | LOWER MISSISSIPI | | | | | | | | | | | | Coochie, LA | USACE New Orleans
District | 01020 | 1967-1998 | 447 | approx. 1 or 2 weeks | P-46 / P-61 /
P-63 | 3-4-5 | - | - | Discharge; gage reading; water temperature; coarse, fine, and total load and concentration. Suspended and bed material grain size analysis. | | | USACE New Orleans
District | 01100 | 1959-2006 | 1452 | irregular | - | - | - | Ξ | Discharge; coarse, fine, total load and concentration; temperature. No point measurements. | | | USACE New Orleans
District | 01100 | 1973-2005 | 904 | 1-4 weeks
(irregular) | P-46 / P-61 /
P-63 | 4-5-8 | 5 | - | Discharge; gage reading; water temperature; coarse, fine, and total load and concentration. Suspended and bed material grain size analysis. Point measurements data for 2001 to 2005. | | | USACE New Orleans
District | 01100 | 1967-
1970/1974 | | irregular | P-46 / P-61 | 8 | 5 | - | Suspended sediment observations. Coarse and fine suspended loads with bed-material grain size analysis. Sediment analysis by sieve and bottom withdrawal methods. Original data sheets. Point measurements data. | | | Observations | - | 1963-1974 | 389 | irregular | - | - | - | - | Discharge; sand, silt, total load and concentration (observations). No point measurements. | | | USGS | 07295100 | 1930-2005 | 27740 | daily | - | - | - | - | Discharge | | Tarbert Landing, LA | USGS | 07295100 | 1982-1985 | 27 | monthly | US P-63 | 5 | | Shipek
Model 860 | Concentration and particle-size distribution of suspended sediment, coarse and fine. Demas & Curwick (1987) | | | USGS | 07295100 | 1974-1986 | 2775 | daily | - | - | - | - | Daily discharge (USACE) and calculated daily suspended sediment discharge (load), tons per day | | | Not informed (Others) | - | 1963-1967 | 187 | 3 days to 2
weeks | - | - | - | - | Discharge; suspended sediment observations, silt and sand concentration and load. No point measurements. | | | Not informed (Others) | - | 1959-1962 | 200 | irregular | - | - | - | - | Sand, fine and total concentration. No point measurements. | | | Not informed (Others) | - | 1929 | 25 | irregular | - | - | 3
(surface,
mid-
depth,
bottom) | - | Discharge; gage; sediment concentration and load (surface, mid-depth, bottom). | | | USACE New Orleans
District | - | 1973-1998 | 415 | 1-2 weeks
(irregular) | P-61 / P-63 | 2-3 | - | - | Discharge; gage reading; water temperature; coarse, fine, and total load and concentration. Suspended and bed material grain size analysis. | | Red River Landing, LA | Mississippi River
Comission (MRC) | - | 1929-1930-
1931 | 90 | 2-4 days | - | - | 3
(surface,
mid-
depth,
bottom) | - | Discharge; gage; sediment concentration and load (surface, mid-depth, bottom). | | | Not informed (Others) | - | 1958-1961 | 1080 | daily (with gaps) | - | - | - | - | Daily sediment concentration (sand, fine and total). No point measurements. | | St. Francisville, LA | USGS | 07373420 | 1978-1997 | 202 | 2-5 weeks
(irregular) | - | - | - | - | Discharge; sand, fine and total concentration. No point measurements. | | St Trancisville, EA | USGS | 07373420 | 1982-1985 | 28 | monthly | US P-63 | - | - | Shipek
Model 860 | Concentration and particle-size distribution of suspended sediment, coarse and fine. Demas & Curwick (1987) | | | USACE New Orleans
District | - | 1956-1959 | 945 | daily (with gaps) | - | - | - | - | Daily sediment concentration (sand, fine and total). No point measurements. | | Baton Rouge, LA | USACE New Orleans
District | = | 1949-1970 | 21 | yearly | - | - | - | Ξ | Lower Mississippi River at Baton Rouge and Red River Landing, LA. Sand, silt and total yearly loads. Water year discharge. Average sediment concentration. | | | USACE New Orleans
District | - | 1954 | 6 | 1 month | P-50 | 8 | 5
 - | Gage reading; mean velocity; original raw data. Point measurements data. No discharge information. | ERDC/CHL CHETN-IX-22 June 2010 Table 10. Available data for Lower Mississippi River (Part 3). | | | | | | | | Sampling | Strategies | | | |--|--|------------|-----------|-------|-----------------------|------------------------------|---------------------|---------------------------------------|------------------------|---| | RIVER / Station | Organization | Station ID | Years | Count | Interval | Type
Suspended
Sampler | Number
Verticals | Samples
per
vertical | Bed
sampler
type | Data Reported | | LOWER MISSISSIPI | | | | | | | | | | | | Plaquemine, LA | USGS | 07374120 | 1982-1985 | 30 | monthly | US P-63 | 5 | - | Shipek
Model 860 | Concentration and particle-size distribution of suspended sediment, coarse and fine. Demas & Curwick (1987) | | Piaquemine, LA | Not informed (Others) | - | 1954-1956 | 400 | daily (with gaps) | - | - | - | - | Daily sediment concentration (sand, fine and total). No point measurements. Samples taken at Plaquenine Lock. | | Donaldsville, LA | USACE New Orleans
District | - | 1949-1951 | 128 | 2-4 weeks | - | - | - | - | Inventory and sediment concentration record. Coarse and fine suspended loads with bed-
material grain size analysis. Original data sheets. Point measurements data. | | Union, LA | USGS | 07374220 | 1982-1985 | 27 | monthly | US P-63 | 5 | = | Shipek
Model 860 | Concentration and particle-size distribution of suspended sediment, coarse and fine. Demas & Curwick (1987) | | Luling, LA | USGS | 07374400 | 1982-1985 | 27 | monthly | US P-63 | 5 | - | Shipek
Model 860 | Concentration and particle-size distribution of suspended sediment, coarse and fine. Demas & Curwick (1987) | | | Forshey / Delta Survey | - | 1851-1853 | 106 | weekly | Keg | 3 | 1-2-3
(surface,
0.5,
bottom) | - | Discharge; gage; sediment concentration and load (surface, mid-depth, bottom). | | Carrolton, LA | Mississippi River
Comission (MRC) | - | 1879-1880 | 28 | weekly
(irregular) | Slip Bottle | 3 | 3 (0,
0.5,"near
bottom") | - | Discharge; gage; sediment concentration and load (surface, mid-depth, bottom). | | | Not informed (Others) | - | 1929-1931 | 65 | 2-3 days | - | - | - | - | Discharge; gage; sediment concentration (surface, mid-depth, bottom, mean) and load. Detailed in Vogel (1930) | | Belle Chasse, LA | USGS water quality data | 07374525 | 1976-2008 | 182 | 1-4 weeks | - | - | - | - | Total suspended sediment concentrations and loads. Bed sediment (% fine) | | Belle Chasse, LA | USGS | 07374525 | 1982-1985 | 27 | monthly | US P-63 | 5 | - | Shipek
Model 860 | Concentration and particle-size distribution of suspended sediment, coarse and fine. Demas & Curwick (1987) | | West Point a La Hache, LA | USGS | 07374530 | 1982-1985 | 18 | monthly | US P-63 | 5 | - | Shipek
Model 860 | Concentration and particle-size distribution of suspended sediment, coarse and fine. Demas & Curwick (1987) | | Marian I a | USGS water quality data | 07374550 | 1973-1999 | 6 | 1-4 weeks | - | = | = | ≡ | Total suspended sediment concentrations and % fine sediment. | | Venice, LA | USGS | 07374550 | 1982-1985 | 20 | monthly | US P-63 | 5 | - | Shipek
Model 860 | Concentration and particle-size distribution of suspended sediment, coarse and fine. Demas & Curwick (1987) | | South Pass, LA | Kessel | - | 1879-1893 | 15 | yearly | - | - | - | | Calculated yearly sediment load (thousand tonnes/year) | | Baton Rouge to Gulf of
Mexico, LA (West Baton
Rouge, Baton Rouge, Baton
Rouge Harbor, Port Allen,
GNWW, Baton Rouge,
Iberville, Donaldsomville,
Saint Charles, New Orleans
Harbor, Plaquemine,
Baptiste Collette, Southwest
Pass, Cubit's Gap, South
Pass, Tiger Pass, etc.) | USACE New Orleans
District (dredging and
sampling
contracts/projects) | - | 1996-2008 | 1545 | - | - | - | - | - | Contracts/Projects for dredging and sampling. Particle size distribution reports. Grain size curves (more than 3,600 curves in tif format): % cobbles, gravel, sand, silt and clay. Spreadsheet in Excel file contains date, sample location, time, visual classification of soil and parameters: D50, Cu, Cc, Density, Porosity, Phi Angle. (almost 1500 sample records - 1996-2008) | ## **APPENDIX D: Summary of USACE Water Levels of Rivers and Lakes** Table 11. Begin date for stage (RiverGages.com) and stage measurements available (USACE Districts). | River / USACE Site | RiverGages.com
Begin date | Records available from (year) | District | RIVER / USACE Site | RiverGages.com
Begin date | Records available from (year) | District | |---|------------------------------|-------------------------------|-------------|---|------------------------------|-------------------------------|-------------| | | | | | | | | | | Ohio River at Metropolis | 7/11/2007 | - | Louisville | Atchafalaya River at Simmesport (03045) - (CORPS/USGS site) (Stage and Discharge) | 1/9/1987 | 1887 | New Orleans | | Ohio River at Paducah | 7/12/2007 | - | Louisville | Atchafalaya River at Melville (03060) | 3/22/1987 | 1885 | New Orleans | | Ohio River at Golconda | 7/12/2007 | - | Louisville | Atchafalaya River At Krotz Springs, LA (03075) | 7/25/2008 | 1912 | New Orleans | | Ohio River at Cairo, IL | 1/1/1898 | 1858 | St Louis | Atchafalaya River At Butte La Rose, LA (CORPS/USGS site) (03120) | 11/21/1996 | 1928 | New Orleans | | MIDDLE MISSISSIPPI RIVER | | | | Lower Atchafalaya River At Morgan City, LA (CORPS/USGS site) | 9/13/2008 | 1905 | New Orleans | | Mississippi River at Thebes, IL | 1/1/2007 | 1934 | St Louis | LOWER MISSISSIPPI RIVER | | | | | Mississippi River at Cape Girardeau, MO | 1/1/2007 | 1896 | St Louis | Mississippi River at Hickman, KY - (and discharge) | 1/3/1930 | 1929 | Memphis | | Mississippi River at Chester, IL | 1/1/2007 | 1891 | St Louis | Mississippi River at New Madrid, MO | 11/22/1892 | 1879 | Memphis | | Mississippi River at St. Louis, MO | 1/1/2007 | 1861 | St Louis | Mississippi River L.W. Gage 87.5 at Tiptonville, TN | 1/1/1930 | 1929 | Memphis | | OBION RIVER/FORKED DEER RIVER | | | | Mississippi River at Caruthersville, MO | 12/20/1929 | 1928 | Memphis | | Middle Fork Of Obion River Near Dresden, TN (Southeast) | 1/2/2003 | 1969 | Memphis | Mississippi River H.W. Gage 152 Near Osceola, AR (South) | 1/1/1933 | 1928 | Memphis | | North Fork Forked Deer River At Dyersburg, TN | 1/2/2003 | 1939 | Memphis | Mississippi River at Memphis, TN (Weather Bureau Gage) | 1/02/1885 | 1871 | Memphis | | Obion River Near Mengelwood, TN (Southwest) | 1/2/2003 | 1960 | Memphis | Mississippi River at Helena, AR | 11/23/1871 | 1871 | Memphis | | HATCHIE RIVER | | | | Mississippi River @ Arkansas City, AR | 1/1/1929 | 1929 | Vicksburg | | Hatchie River at Rialto, TN | 1/2/2003 | 1939 | Memphis | Mississippi River @ Greenville, MS | 1/1/1925 | 1925 | Vicksburg | | WOLF RIVER | | | | Mississippi River @ Vicksburg, MS (15145) | 1/1/1901 | 1901 | Vicksburg | | Wolf River at Raleigh, TN | 12/5/1936 | 1936 | Memphis | Mississippi River @ Natchez, MS (15155) | 1/1/1940 | 1871 | Vicksburg | | ST FRANCIS RIVER | | | | Mississippi River near Knox Landing (01080) | 3/24/1987 | 1955 | New Orleans | | St. Francis River Below W.G. Huxtable Pumping Plant Near Marianna, AR | 1/2/2003 | 1980 | Memphis | Mississippi River At Tarbert Landing, MS (01100) - (Discharge) | - | 1932 | New Orleans | | St. Francis River Above W.G. Huxtable Pumping Plant Near Marianna, AR | 1/2/2003 | 1980 | Memphis | Mississippi River at Red River Landing (01120) | 3/22/1987 | 1851 | New Orleans | | St. Francis River Near Marianna, AR (Northeast) | 1/2/2003 | 1959 | Memphis | Mississippi River St. Francisville - South (01145) | 3/12/2009 | - | New Orleans | | ARKANSAS RIVER | | | | Mississippi River at Baton Rouge (01160) | 3/27/1987 | 1872 | New Orleans | | Arkansas River at Yancopin, AR | 1/1/2005 | - | Little Rock | Mississippi River at Donaldsonville (01220) | 7/26/2008 | 1890 | New Orleans | | YAZOO RIVER | | | | Mississippi River at Reserve (01260) | 12/15/1997 | 1936 | New Orleans | | Yazoo River @ Long Lake, MS (Below Steele Bayou) | 3/28/2006 | - | Vicksburg | Mississippi River at Bonne Carre - North of Spillway (01275) | 1/30/2007 | - | New Orleans | | BIG BLACK RIVER | | | | Mississippi River at Bonnet Carre (01280) | 1/1/1989 | 1930 | New Orleans | | Big Black River @ Bovina, MS | 1/1/1947 | - | Vicksburg | Mississippi River at New Orleans (Carrollton) (01300) | 7/18/1986 | 1872 | New Orleans | | Big Black River @ Bentonia | 4/10/1947 | - | Vicksburg | Mississippi River at Harvey Lock (01320) | 10/25/2006 | 1924 | New Orleans | | Big Black River @ West, MS | 1/10/2008 | - | Vicksburg | Mississippi River at IHNC Lock (01340) | 10/25/2006 | - | New Orleans | | OLD RIVER CONTROL | | | | Mississippi River At Chalmette, LA (01360) | - | 1923 | New Orleans | | Old River LowSill Inflow Channel near Knox Landing (ID 02050) | 3/24/1987 | 1961 | New Orleans | Mississippi River at Algiers Lock
(01380) | 10/25/2006 | 1956 | New Orleans | | Old River Lowsill Outflow Channel near Knox Landing (ID 02100) - (Stage and Discharge) | 3/23/1987 | 1961 | New Orleans | Mississippi River at Alliance (01390) | 7/25/2008 | - | New Orleans | | Old River Auxiliary Inflow near Knox Landing (ID 02200) - (Stage and Discharge) | 8/17/1994 | 1986 | New Orleans | Mississippi River at West Pointe a la Hache (01400) | 11/21/2006 | 1926 | New Orleans | | Old River Auxiliary Outflow near Knox Landing (ID 02210) | 7/31/1994 | 1986 | New Orleans | Mississippi River At Port Sulphur, LA (01420) | - | 1933 | New Orleans | | Old River Outflow Channel near Knox Landing, LA (Total Outflow) - (ID 2600) - (Discharge) | - | 1961 | New Orleans | Mississippi River at Empire (01440) | 6/19/2007 | 1960 | New Orleans | | RED RIVER | | | | Mississippi River at Venice (01480) | 3/28/1987 | 1944 | New Orleans | | Red River @ Lock & Dam No. 1 (lower) | 1/1/1987 | - | Vicksburg | Mississippi River at West Bay (01515) | 1/13/2005 | - | New Orleans | | Red River @ Lock & Dam No. 1 (upper), LA | 1/1/1987 | - | Vicksburg | West Bay Receiving Area - Outflow (01516) | 1/13/2005 | - | New Orleans | | | | | | Mississippi River at Head of Passes (01545) | 4/18/2008 | 1875 | New Orleans | | | | | | Mississippi River (Southwest Pass) at East Jetty (ID 01670) | 10/4/2007 | 1926 | New Orleans | | | | | | Mississippi Sound at Grand Pass (USGS) | 9/16/2008 | - | New Orleans | #### **APPENDIX E: Data Sources** ### Discharge, Sediment, and Stage http://pubs.usgs.gov/wri/wri934076/1st_page.html - U.S. Geological Survey Hydro-Climatic Data Network (HCDN): Streamflow Data Set, 1874-1988, by J. R. Slack, Alan M. Lumb, and Jurate Maciunas Landwehr. USGS Water-Resources Investigations Report 93-4076. Records of streamflow that are unaffected by artificial diversions, storage, or other works of man in or on the natural stream channels or in the watershed that can provide an account of hydrologic responses to fluctuations in climate. A streamflow data set, which is specifically suitable for the study of surface-water conditions throughout the United States under fluctuations in the prevailing climatic conditions, has been developed. This data set, called the Hydro-Climatic Data Network, or HCDN, consists of streamflow records for 1,659 sites throughout the United States and its territories. Records cumulatively span the period 1874 through 1988, inclusive, and represent a total of 73,231 water years of information. http://water.usgs.gov/ - Water Resources of the United States. <u>http://nwis.waterdata.usgs.gov/usa/nwis/qwdata</u> - Instantaneous fluvial sediment data, in addition to other instantaneous water-quality and ancillary data collected by the U.S. Geological Survey (USGS), available on-line. http://wdr.water.usgs.gov/ - Annual Water Data Reports (USGS). <u>http://waterdata.usgs.gov/nwis/sw</u> - National Water Information System: Web Interface. USGS Surface-Water Data for the Nation. Real-time data are time-series. Daily values are summarized from time-series data for each day for the period of record and may represent the daily mean, median, maximum, minimum, and/or other derived value. Statistics are computed from approved daily mean time-series data at each site. These links provide summaries of approved historical daily values for daily, monthly, and annual (water year or calendar year) time periods (USGS). <u>http://co.water.usgs.gov/sediment/</u> - Daily Values of Suspended-sediment and Ancillary Data. This static database is current only through 30 September 1996, and will not be refreshed with new data (USGS). <u>http://water.usgs.gov/osw/sediment/</u> - Summary of U.S. Geological Survey On-Line Instantaneous Fluvial Sediment and Ancillary Data. <u>CD-ROM Database from Thorne et al. (2008) Report</u> - Make available reliable sediment-transport data by extending the database compiled by Thorne et al. (2001). Work focused on measured suspended-sediment loads. Updating the database involved: (a) adding recent measurement collected by the USACE New Orleans and Vicksburg Districts; and (b) adding available historic measurements extending as far back as the earliest available records from the mid-19th Century. In compiling the database, considerable assistance was provided by the USACE ERDC, Vicksburg District, New Orleans District, Lower Mississippi Valley Division, and the United States Geological Survey (USGS). Nordin, C. F.; Queen, B. S. Particle Size Distributions of Bed Sediments Along the Thalweg of the Mississippi River, Cairo, IL, to Head of Passes, LA, September 1989. Potamology Program (P-1). Report 7. Lower Mississippi Valley Division. Abstract: Changes in Mississippi River bed material gradations between Cairo, IL, and Head of Passes, LA, between 1932 and 1989 were determined. In September 1989, bed material samples were collected from the thalweg of the river along the 955-mile reach. In all, 504 samples were collected at 417 locations. Results were compared to a similar sampling program conducted in 1932. http://oai.dtic.mil/oai/oai?verb=getRecord&metadataPrefix=html&identifier=ADA111263 - Characterization of the Suspended-Sediment Regime and Bed-Material Gradation of the Mississippi River Basin. Potamology Program (P-I): Report 1, Volume II. Accession Number ADA111263. Report 1, Volume II. Final Report. U.S. Army Engineer Waterways Experiment Station. Vicksburg, MS. Environmental Laboratory Report Date: August 1981. USACE New Orleans District Dredging and Sampling Contracts and Projects: Particle size distribution reports. Grain size curves (more than 3,600 curves in PDF file format): percent cobbles, gravel, sand, silt and clay. Spreadsheet in Excel file contains date, sample location, time, visual classification of soil and parameters: D_{50} , Cu, Cc, Density, Porosity, Phi Angle. (1,545 sample records - 1996-2008). ### Water Level/Stages <u>http://www2.mvr.usace.army.mil/WaterControl/new/layout.cfm</u> - Water Levels of Rivers and Lakes (RiverGages.com). USACE (Data from Districts). Water level by district, basin, stream, state, and city. http://www2.mvr.usace.army.mil/WaterControl/datamining2.cfm - Datamining for Stages (ft). USACE (Data from Districts). Water level by district, basin, stream, state, and city. http://www.mvn.usace.army.mil/eng/edhd/wcontrol/dcp.asp - Stage Data: Near Real-Time Hourly Data Collection Platforms. Team New Orleans. Mississippi River Basin, Atchafalaya Basin and Calcasieu River/Mermentau Basin. USACE. <u>http://www.mvn.usace.army.mil/eng/edhd/watercon.asp</u> - USACE New Orleans District, Water Management. <u>http://www.mvk.usace.army.mil/index.php?pID=6</u> - USACE Vicksburg District, Water Management. <u>http://www.mvm.usace.army.mil/hydraulics/memphis.asp</u> - USACE Memphis District, Water Control. http://mvs-wc.mvs.usace.army.mil/ - USACE St Louis Memphis District, Water Control. ### **Hydrographic Surveys - Charts and Maps** <u>http://chart.tec.army.mil/ChartServerV2.0/jsp/index.jsp</u> - Inland electronic navigation charts (IENCs). USACE. http://crunch.tec.army.mil/enc/echarts/IENCShapeFileRequest.cfm - Download charts in SHAPEFILE format (USACE). 2007 Flood Control and Navigation Maps Mississippi River. Cairo, Illinois to the Gulf of Mexico. Mile 953 to mile 0 A.H.P. USACE. Lower Mississippi River. Mississippi Valley Division. 62nd Edition. Publication in PDF format - provides maps and mileages between points along the Mississippi Rivers. https://inet.mvd.usace.army.mil/gis/private/hydro_surveys/html/memphis/mfshydro.html - USACE. Historic Comprehensive Hydrographic Surveys of the Lower Mississippi River - Memphis District: 1937 Cairo, IL, to Rosedale, MS. 1948 - 1949 Cairo, IL, to Arkansas River 1961 - 1963 Cairo, IL, to Mouth of White River, AR. 1973 - 1975 Cairo, IL, to Mouth of White River, AR. 1987 - 1989 Cairo, IL, to Mouth of White River, AR. https://inet.mvd.usace.army.mil/gis/private/hydro_surveys/html/new_orleans/nodhydro.html - USACE. Historic Comprehensive Hydrographic Surveys of the Lower Mississippi River - New Orleans District: 1935 - 1938 Angola, LA, to Head of Passes. 1949 - 1952 Angola, LA, to Head of Passes, LA. 1961 - 1963 Black Hawk, LA, to Head of Passes, LA. 1973 - 1975 Black Hawk, LA, to Head of Passes, LA. 1991 - 1992 Black Hawk, LA, to Head of Passes, LA. https://inet.mvd.usace.army.mil/gis/private/hydro_surveys/html/vicksburg/vxdhydro.html - USACE. Historic Comprehensive Hydrographic Surveys of the Lower Mississippi River - Vicksburg District: 1868 - 1880 Mouth of Ohio River to Gulf of Mexico. 1937 - Rosedale to Vicksburg, MS. 1937 - 1938 Vicksburg, MS, to Angola, LA. 1948 - 1949 Mouth of Arkansas River to Vicksburg, MS. 1948 - 1951 Vicksburg, MS, to Angola, LA. 1962 - 1964 Mouth of White River, AR, to Black Hawk, LA. 1973 - 1975 Mouth of White River, AR, to Black Hawk, LA. 1988 - 1989 Mouth of White River, AR, to Black Hawk, LA. http://www.mvn.usace.army.mil/eng2/hydsrv/msHYD.asp - USACE. Historic Mississippi Hydrographic Survey Books. Survey years 1991, 1973, 1961, 1949, 1935, 1913, and 1883. http://www.mvd.usace.army.mil/gis/navbook/main.html - 1998 Mississippi River Navigation Charts, Upper Mississippi River Mile 300 to Gulf of Mexico. USACE Mississippi Valley Division. SID format. http://www.mvn.usace.army.mil/eng2/edsd/misshyd/misshyd.htm - Mississippi River - 1992 Hydrographic Survey Maps. USACE. New Orleans District. DGN format. <u>http://www.mvn.usace.army.mil/eng/edsd/index.asp</u> - Geospatial Data Digital Map Products and GIS/CADD Data. USACE. New Orleans District. http://www.mvn.usace.army.mil/eng2/hydsrv/MSHYD.asp- HISTORIC MISSISSIPPI HYDRO-GRAPHIC SURVEY BOOKS. Scanned Mississippi River Hydrographic Survey Books are maps of the Mississippi River, available for 1935 through 1992 series. The Mississippi River Commission Comprehensive Mississippi River Surveys of 1913 and 1883 were also scanned. These maps are valuable for both hydrographic and archeological
studies. The scanned map plates are presented in a compressed format called MrSid (multiresolution scamless image database). A special plug-in may be required for the computer, which can be downloaded from the Lizard Tech web-page. <u>http://www.mvn.usace.army.mil/atch/hydro_ras.asp</u> - Atchafalaya Hydrographic Survey Book. PDF and DGN formats. http://www.mvn.usace.army.mil/atchafalaya/navbook_ras.htm - Atchafalaya River Navigation Book. USACE. New Orleans District in PDF format. http://www.mvn.usace.army.mil/eng/2007MissRiverBooks/04_hydro_book.asp - The 2007 Mississippi River Hydrographic Survey Book (of 2004 data) in PDF and DGN formats. http://www.mvk.usace.army.mil/maps.htm - Vicksburg District - USACE. - 1998 Flood control and navigation Maps Mississippi River below Hannibal, MO, to the Gulf of Mexico. - 1999 Navigation maps of Atchafalaya River System and Outlets to the Gulf. - 2006 Navigation charts of J Bennett Johnson Waterway Red River (Shreveport, LA, to mouth of the Red River) mile 235 to mile 0. - 1998 Red River Mosaics. - Mississippi River Hydrographic Survey 1991-1992 Black Hawk, LA, to Head of Passes, LA, mile 0 to mile 324 (a.h.p.) (New Orleans District). - Mississippi River Hydrographic Survey 1988-1989 Mouth of White River, AR, to Black Hawk, LA, mile 320 to mile 595. - Mississippi River Hydrographic Survey 1987-1989 Cairo, IL, to mouth of White River, AR, mile 595 to mile 954 (Memphis District). - 1993 Red River Hydrographic Survey, Shreveport, LA, to mouth of Red River.